MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A AD-A144 158 # SE SE SE DAM PROGRAM DEPARTMENT ON THE ARMY NEW ENGLAND DIVISION, CORPS OF ENGINEERS WALTMAN, MASS, 02154 **AUGUST, 1979** DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited D **UNCLASSIFIED** SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|-----------------------------|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | СТ 00319 | AD-A14415 | 8 | | 4. TITLE (and Subtitle) | į | 5. TYPE OF REPORT & PERIOD COVERED | | Lake Dawson Dam | | INSPECTION REPORT | | | | | | NATIONAL PROGRAM FOR INSPECTION OF I | NON-FEDERAL | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | | B. CONTRACT OR GRANT NUMBER(#) | | U.S. ARMY CORPS OF ENGINEERS | | | | NEW ENGLAND DIVISION | | | | S. PERFORMING ORGANIZATION NAME AND ADDRESS | | | | S. PERFORMING UNGANIZATION NAME AND AUDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT HUMBERS | | | j | | | | | | | 11. CONTROLLING OFFICE HAME AND ADDRESS | | 12. REPORT DATE | | DEPT. OF THE ARMY, CORPS OF ENGINEER | ₹S | August 1979 | | NEW ENGLAND DIVISION, NEDED | | 13. NUMBER OF PAGES | | 424 TRAPELO ROAD, WALTHAM, MA. 02254 | | . 90 | | MONITORING AGENCY NAME & ADDRESSII GITIOPEN | i irea Centrelling (Illice) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 18a. DECLASSIFICATION/DOWNGRADING | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | APPROVAL FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES Cover program reads: Phase I Inspection Report, National Dam Inspection Program; however, the official title of the program is: National Program for Inspection of Non-Federal Dams; use cover date for date of report. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) DAMS, INSPECTION, DAM SAFETY, Connecticut Coastal Basin Woodbridge, Connecticut 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The earth embankment dam is approximately 960+ feet long and rises approximately 48 feet above the downstream bed of the West River. Based upon the visual inspection at the site and past performance, the dam appears to be in good condition. Based upon the size (Intermediate) and hazard classification (High) of the dam in accordance with Corps of Engineers Guidelines, the test flood will be equivalent to the Probable Maximu Flood (PMF). ### DEPARTMENT OF THE ARMY NEW ENGLAND DIVISION, CORPS OF ENGINEERS 424 TRAPELO ROAD WALTHAM, MASSACHUSETTS 02:154 REPLY TO ATTENTION OF: NOV 28 1979 Honorable Ella T. Grasso Governor of the State of Connecticut State Capitol Hartford, Connecticut 06115 ### Dear Governor Grasso: Inclosed is a copy of the Lake Dawson Dam Phase I Inspection Report, which was prepared under the National Program for Inspection of Non-Federal Dams. This report is presented for your use and is based upon a visual inspection, a review of the past performance and a brief hydrological study of the dam. A brief assessment is included at the beginning of the report. I have approved the report and support the findings and recommendations described in Section 7 and ask that you keep me informed of the actions taken to implement them. This follow-up action is a vitally important part of this program. A copy of this report has been forwarded to the Department of Environmental Protection, the cooperating agency for the State of Connecticut. In addition, a copy of the report has also been furnished the owner, New Haven Water Company, New Haven, Connecticut 06511. Copies of this report will be made available to the public, upon request, by this office under the Freedom of Information Act. In the case of this report the release date will be thirty days from the date of this letter. I wish to take this opportunity to thank you and the Department of Environmental Protection for your cooperation in carrying out this program. Sincerely, Incl As stated MAX B. SCHEIDER Colonel, Corps of Engineers Division Engineer PHASE I INSPECTION REPORT NATIONAL DAM INSPECTION PROGRAM DEPARTMENT OF THE ARMY NEW ENGLAND DIVISION, CORPS OF ENGINEERS WALTHAM, MASS. 02154 **AUGUST, 1979** DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited D ### BRIEF ASSESSMENT ### PHASE I INSPECTION REPORT ### NATIONAL PROGRAM OF INSPECTION OF DAMS | Name of Dam | LAKE DAWSON DAM | |---------------------|-------------------------| | Inventory Number: | CT-00319 | | State Located: | CONNECTICUT | | County Located: | NEW HAVEN | | Town Located: | WOODBRIDGE | | Stream: | WEST RIVER | | Owner: | NEW HAVEN WATER COMPANY | | Date of Inspection: | MAY 1, 1979 | | Inspection Team: | PETER M. HEYNEN, P.E. | | | CALVIN GOLDSMITH | | | MIRON PETROVSKY | | | GEORGE STEPHENS | 7 The earth embankment dam is approximately 960⁺ feet long and rises approximately 48 feet above the downstream bed of the West River. A concrete corewall apparently runs the length of the dam. The concrete spillway at the left end of the dam is a 110 foot long broad crested weir with a vertical-sided concrete channel leading to a steep-sided channel cut into natural ground. An upstream gatehouse near the right end of the dam houses the regulating outlets which consist of 2-36 inch cast iron low level outlets, a 36 inch supply main to the treatment plant immediately downstream of the dam, and an 8 inch well drain. Based upon the visual inspection at the site and past performance, the dam appears to be in good condition. No evidence of instability was observed in the embankment, spillway, spillway channel, or other appurtenances. Based upon the size (Intermediate) and hazard classification (High) of the dam in accordance with Corps of Engineers Guidelines, the test flood will be equivalent to the Probable Maximum Flood (PMF). Peak inflow to the reservoir is 20,100 cfs; peak outflow is 19,000 cfs with the dam overtopped 1.7 feet. Based upon our hydraulic computations, the spillway capacity is 9900 cfs, which is equivalent to 52 percent of the routed test flood outflow. It is recommended that the owner initiate further studies to perform a more refined hydraulic/hydrologic study by a qualified engineer to determine more accurately the spillway capacity and overtopping potential. Recommendations should be made by the engineer and implemented by the owner to increase the project discharge capacity if called for by the refined hydraulic/hydrologic study. It is further recommended that the owner initiate an investigation by a registered engineer qualified in dam design, hydraulics, and inspection to 1) evaluate and make recommendations to monitor, control, and/or eliminate the seepage emanating from the downstream area of the dam, 2) assess the amount and seriousness of uplift pressure exerted on the concrete spillway channel slab, and 3) develop a program of repairs for leaking expansion joints and cracks in the concrete spillway and spillway slab. The above recommendations, and any needed remedial measures are further discussed in Section 7, and should be instituted by the owners within two years of their receipt of this report. Peter M. Heynen P.E. Project Manager Cahn Engineers, Inc. Edgar B. Vinal, Jr., P.E. Senior Vice President Cahn Engineers, Inc. This Phase I Inspection Report on Lake Dawson Dam has been reviewed by the undersigned Review Board members. In our opinion, the reported findings, conclusions, and recommendations are consistent with the Recommended Guidelines for Safety Inspection of Dams, and with good engineering judgment and practice, and is hereby submitted for approval. JOSYPH W. MINEGAN, JR., MEMBER Water Control Branch Engineering Division JOSEPH A. MCELROY, MEMBER JOSEPH A. MCELROY, MEMBER Foundation & Materials Branch Engineering Division CARNEY M. TERZIAN, CHAIRMAN arney M. bezain Chief, Structural Section Design Branch Engineering Division APPROVAL RECOMMENDED: JOE B. FRYAR Chief, Engineering Division ### PREFACE This report is prepared under guidance contained in the Recommended Guidelines for Safety Inspection of Dams, for Phase I Investigations. Copies of these guidelines may be obtained from the Office of Chief of Engineers, Washington, D.C. 20314. The purpose of a Phase I Investigation is to identify expeditiously those dams which may pose hazards to human life or property. The assessment of the general condition of the dam is based upon available data and visual inspection. Detailed investigation, and analyses involving topographic mapping, subsurface investigations, testing, and detailed computational evaluations are beyond the scope of a Phase I Investigation; however, the investigation is intended to identify any need for such studies. In reviewing this report, it should be realized that the reported condition of the dam is based on observations of field conditions at the time of inspection along with data available to the inspection team. In cases where the reservoir was lowered or drained prior to inspection, such action, while improving the stability and safety of the dam, removes the normal load on the structure and may obscure certain conditions which might otherwise be detectable if inspected under the normal operating environment of the structure. It is 1. That to note that the condition of a dam depends on no rous and constantly changing internal and external conditions, and is evolutionary in nature. It would be incorrect to assume that the present condition of the dam would necessarily represent the condition of the dam at some point in the future. Only through continued care and inspection can there be any chance that unsafe conditions will be detected. Phase I inspections
are not intended to provide detailed hydrologic and hydraulic analyses. In accordance with the established Guidelines, the Spillway Test Flood is based on the estimated "Probable Maximum Flood" for the region (greatest reasonably possible storm runoff), or fractions thereof. Because of the magnitude and rarity of such a storm event, a finding that a spillway will not pass the test flood should not be interpreted as neccessarily posing a highly inadequate condition. The test flood provides a measure of relative spillway capacity and serves as an aid in determining the need for more detailed hydrologic and hydraulic studies, considering the size of the dam, its general condition and the downstream damage potential. # TABLE OF CONTENTS | | | Page | |--------------|--|-------------| | | Transmittal | | | Brief Ass | · · · · | i,ii
iii | | Preface | ard Signature Page | iv | | Table of | Contents | v,vi,vii | | Overview | | viii | | Site Loca | | ix | | | | | | SECTION 1 | : PROJECT INFORMATION | | | _ | eneral | 1 | | | . Authority | | | | Purpose of Inspection Program Scope of Inspection Program | | | C | . Scope of inspection Frogram | | | 1.2 <u>D</u> | escription of Project | 2 | | | . Location | | | | Description of Dam and Appurtenances | 5 | | _ | . Size Classification | | | | . Hazard Classification . Ownership | | | | | | | . r | . Operator
. Purpose of Dam | | | | . Design and Construction History | | | | . Normal Operational Procedures | | | 1.3 <u>P</u> | ertinent Data | 4 | | a | . Drainage Area | | | - | . Discharge at Damsite | | | _ | . Elevations | | | | . Reservoir | | | e | . Storage
. Reservoir Surface | | | | _ | | | | . Dam
. Diversion and Regulatory Tunnel | | | | . Spillway | | | j | | | | 3 | daracrud carrers | | | SECTION | 2: ENGINEERING DATA | | |---------|--|----| | 2.1 | Design | 8 | | | a. Available Data | | | | b. Design Featuresc. Design Data | | | 2.2 | Construction | 8 | | | a. Available Datab. Construction Considerations | | | 2.3 | Operations | 8 | | 2.4 | Evaluation | 8 | | | a Availability b. Adequacy c Validity | | | SECTION | 3: VISUAL INSPECTION | | | 3.1 | Findings | 9 | | 3.2 | a. General | | | | b. Dam | | | | c. Appurtenant Structuresd. Reservoir Area | | | | e. Downstream Channel | | | 3.2 | Evaluation | 11 | | SECTION | 4: OPERATIONAL PROCEDURES | | | 4.1 | Regulating Procedures | 12 | | 4.2 | Maintenance of Dam | 12 | | 4.3 | Maintenance of Operating Facilities | 12 | | 4.4 | Description of Any Warning System | | | | in Effect | 12 | | 4.5 | Evaluation | 12 | | SECTION | 5: HYDRAULIC/HYDROLOGIC | | | 5.1 | Evaluation of Features | 13 | | | a. General | | | | b. Design Data c. Experience Data | | | | d. Visual Observations | | | | e. Test Flood Analysis | | | | f. Dam Failure Analysis | | | SECTION | 6: | STRUCTURAL STABILITY | | | • • | |----------|------------------------------|--|----|--|--------------| | 6.1 | Evai
a.
b.
c.
d. | Visual Observations Design and Construction Data Operating Records | 15 | | • | | SECTION | 7: | ASSESSMENT, RECOMMENDATIONS & REMEDI | AL | MEASURES | | | | a.
b.
c. | Urgency
Need for Additional Information | 17 | | | | 7.2 | Rec | ommendations | 17 | | • | | 7.3 | Remo | edial MeasuresOperation and Maintenance Procedures | 18 | | | | 7.4 | Alte | ernatives | 19 | , | • | | | | APPENDICES | | | | | | | | | Page No. | | | Appendi | k A: | Inspection Checklist | | A-1 to A-6 | | | Appendi | k B: | Engineering Data and Correspondence | | | | | | | Dam Plan, Profile and Sections
List of Existing Plans
Summary of Data and Correspon-
dence
Data and Correspondence | | Sheet B-1
B-1
B-2
B-4 to B-53 | | | Appendi | k C: | Detail Photographs | | | | | | | Location Plan of Photographs
Photographs | | Sheet C-1
C-1 to C-5 | | | Appendia | k D: | Hydraulic/Hydrologic Computations | | | | | | | Drainage Area Map
Computations
Preliminary Guidance For
Estimating | | Sheet D-1
D-1 to D-16
i - viii | | | Appendia | k E: | Information As Contained In The National Inventory of Dams | | E-1 | <u>.</u> _ • | DATEMATCh '79 CE# 27 660KA PAGE Viii CONNECTICUT WOODBRIDGE LAKE DAWSON DAM OVERVIEW PHOTO WEST RIVER NATIONAL PROGRAM OF NON-FED DAMS INSPECTION OF US ARMY ENGINEER DIV. NEW ENGLAND CORPS OF ENGINEERS WALTHAM, MASS. CAHN ENGINEERS INC. WALLINGFORD, CONN. ENGINEER ### PHASE I INSPECTION REPORT ### LAKE DAWSON DAM ### SECTION I - PROJECT INFORMATION ### 1.1 GENERAL - a. <u>Authority</u> Public Law 92-367, August 8, 1972, authorized the Secretary of the Army, through the Corps of Engineers, to initiate a National Program of Dam Inspection throughout the United States. The New England Division of the Corps of Engineers has been assigned the responsibility of supervising the inspection of dams within the New England Region. Cahn Engineers, Inc. has been retained by the New England Division to inspect and report on selected dams in the State of Connecticut. Authorization and notice to proceed were issued to Cahn Engineers, Inc. under a letter of March 30, 1979 from John P. Chandler, Colonel, Corps of Engineers. Contract No. DACW 33-79-3-0059 has been assigned by the Corps of Engineers for this work. - b. <u>Purpose of Inspection Program</u> The purposes of the program are to: - Perform technical inspection and evaluation of nonfederal dams to identify conditions requiring correction in a timely manner by non-federal interests. - Encourage and prepare the States to quickly initiate effective dam inspection programs for non-federal dams. - To update, verify and complete the National Inventory of Dams. - c. Scope of Inspection Program The scope of this Phase I inspection report includes: - Gathering, reviewing and presenting all available data as can be obtained from the owners, previous owners, the state and other associated parties. - A field inspection of the facility detailing the visual condition of the dam, embankments and appurtenant structures. - 3. Computations concerning the hydraulics and hydrology of the facility and its relationship to the calculated flood through the existing spillway. - 4. An assessment of the condition of the facility and corrective measures required. It should be noted that this report does not pass judgement on the safety or stability of the dam other than on a visual basis. The inspection is to identify those features of the dam which need corrective action and/or further study. ### 1.2 DESCRIPTION OF PROJECT - a. Location The dam is located on the West River in a rural section of the Town of Woodbridge, County of New Haven, State of Connecticut. The dam is shown on the New Haven U.S.G.S. Quandrangle Map as having coordinates latitude N 40° 20.0' and longitude W 72° 58.7'. - b. Description of Dam and Appurtenances The dam is 960-feet long and its top width is 18 feet. The top of the dam is 48 feet above the bed of the West River. Construction is of earth fill with a concrete core wall. Both upstream and downstream faces are at a slope of 2 horizontal to 1 vertical. The upstream face of the dam is covered with hand placed rounded riprap to within 3 feet of the crest of the dam. There is an upstream gate house near the right end of the dam which contains all regulating outlets. At the downstream toe, directly opposite the gate house, is the original gate house, no longer used as such, which now houses an emergency power generating system. Also downstream from the toe are 2 buildings housing water treatment facilities and a fish filter system. A 6 inch tile drain runs along the toe for 185-feet, to the left of the outlet works. The spillway is a broad-crested compound weir which spills into a concrete channel, the configuration of which is shown on Sheet B-1. The upstream approach channel is on a shallow inclination and is covered with trap-rock riprap. The spillway discharge channel is a concrete lined sloping channel as shown on Sheet B-1, and is keyed into bedrock. There are holes in the crest to install flashboards, but the operator indicated they had failed during this past winter and there were no plans to replace them. The outlets, all gated at the upstream gate house, consist of two 36 inch cast iron low level outlets, a 36 inch supply main to the treatment plant facilities fed from a wet well in the gate house, and a 6 inch well drain. The wet well is fed by 4 intake windows, gated at the upstream face of the gate house. All gates are manually operated and all are in operable condition. Also in the gate house is a new electric pump which will be used to pump water to a treatment plant, now under construction, at the upstream end of the lake. - c. Size Classification INTERMEDIATE The dam impounds 1080 acre-feet of water with the lake level at the top of the earth embankment dam, which at elevation 166.8 is 48 feet above the old stream bed. According to the Recommended Guidelines, this dam is classified as intermediate in size. - d. Hazard Classification HIGH Immediately downstream of Lake Dawson Dam is the water filtration plant and one house. Approximately one mile downstream from the dam is Konolds Pond, along the shoreline of which are at least 10 low lying residential structures which would be in the path of rapidly rising flood waters due to a breach of Lake Dawson Dam. The flood waters would overtop Konolds Pond Dam by approximately 8 feet, subsequently discharging in the downstream channel which runs through the heavily urbanized Westville area of New Haven, which has many low
lying residences. - e. Ownership New Haven Water Company 90 Sargent Drive New Haven, CT 06511 Mr. Jack Reynolds (203) 624-6671 - f. Operator Mr. Ken Seaton New Haven Water Company (203) 393-1619 - g. Purpose of Dam Public Water Supply. - h. Design and Construction History The following information is believed to be accurate based on the plans and correspondence available. The dam was constructed in 1889-1890 by the New Haven Water Company, as engineered by Lucian A. Taylor. In 1919-1920 an upstream gate house was built by the New Haven Water Company to replace the original downstream gate house. The engineer was Albert B. Hill. In 1968-1969, the spillway was widened and lowered, and a new drain system was installed along the downstream toe. This was engineered by Malcolm Pirnie, Engineers and constructed by the Brunalli Construction Company. i. Normal Operational Procedures - The main supply outlet is opened as needed for water supply purposes. The various level inlet gates are opened as needed to maintain water quality, based on samples taken from different levels of the lake. One low level outlet is partially opened during the dry season to provide water for the river. The low level outlets are opened for flushing for several hours once a year. During the inspection, one low level outlet was fully opened to empty the lake in order to facilitate the construction of the new treatment plant at the head of the lake. The operator reported the lake will be drained for an indeterminate length of time, most likely about 2 years. ### 1.3 PERTINENT DATA a. Drainage Area - 13.4 square miles of rolling, wooded terrain, of which 0.8 square miles drains directly to Lake Dawson, and 12.6 square miles drains to upstream lakes which feed Lake Dawson. Dams whose drainage areas contribute to that of Lake Dawson include Lake Chamberlain and Glen Lake Dams on the Sargent River, and Lake Bethany, Saw Mill Pond Dam, and Lake Watrous Dam on the West River. b. <u>Discharge at Damsite</u> Discharge from the lake is through a 36 inch supply main, two 36 inch low level outlets and an 6" inch well drain. 1. Outlets Works (Conduits): 2-36 inch low level outlet pipes at invert el. 118.8± 1-36 inch main supply pipe at invert el. 126.3 1-6 inch well drain 2. Maximum known flood @ damsite: 2100 to 2300 cfs during Oct. 16, 1955 flood. (Existing information) 3. Ungated spillway capacity e top of dam el. 166.8: 9900 cfs 4. Ungated spillway capacity @ test flood el.: N/A 5. Gated spillway capacity @ normal pool el: N/A 6. Gated spillway capacity 0 test flood el.: N/A | | 7. | Total spillway capacity @ test flood el.: | N/A | -
-
- | |---|------------|---|------------------------|-------------| | | 8. | Total project discharge e test flood el. 168.5: | 19,000 cfs | | | • | : . | Elevations (Feet Above Mean Sea | Level) | | | | 1. | Streambed at center-
line of dam: | 119.3 [±] | | | | 2. | Maximum tailwater: | N/A | | | | 3. | Upstream portal invert diversion tunnel: | N/A | • | | | 4. | Recreation pool: | N/A | ·
• | | | 5. | Full flood control pool: | N/A | | | | 6. | Spillway crest: | 158.3 | | | | 7. | Design surcharge (original design): | N/A | <u>.</u> | | | 8. | Top of dam: | 166.8 | 1 | | | 9. | Test flood design surcharge: | 168.5 | • | | • | đ. | Reservoir | | * | | | 1. | Length of maximum pool: | 3500 <u>+</u> ft. | •. • | | | 2. | Length of recreation pool: | N/A | | | | 3. | Length of flood control pool: | N/A | B | | • | ₽. | Storage | | | | | 1. | Recreation pool: | N/A | ٠. | | | 2. | Flood control pool: | N/A | - | | | 3. | Spillway crest pool: | 1080 acre-ft. | | | | 4. | Top of dam: | 1540 acre-ft. | | | | 5. | Test flood pool: | 1670 <u>+</u> acre-ft. | | | 1 | E. | Reservoir Surface | | | | | 1. | Recreation pool: | N/A | | | | 2. | Flood control pool: | N/A | | | | | _ | | | | 4. Test flood pool: 5. Top of dam: 76 acres (estimated) 77 acres (estimated) 78 acres (estimated) 79 acres (estimated) 70 acres (estimated) 71 Type: Earth fill with concrete corewall 73 Height: 74 48 ft. 75 Side slopes: 76 acres (estimated) 76 acres (estimated) 77 title concrete corewall 78 ft. 79 width: 70 width: 71 Impervious Core: 71 Impervious Core: 72 Concrete Corewall 73 Conding: 74 N/A 75 Impervious Core: 76 acres (estimated) 77 A acres (estimated) 78 All of to (Upstream) 79 N/A 70 IUpstream Channel: 71 Acres elevation: 72 Acres elevation: 73 Acres elevation: 74 Acres elevation: 75 Acres elevation: 76 Acres elevation: 77 Acres elevation: 78 Acres elevation: 79 Acres elevation: 70 Acres elevation: 71 Acres elevation: 72 Acres elevation: 73 Acres elevation: 74 Acres elevation: 75 Acres elevation: 76 Acres elevation: 77 Acres elevation: 78 Acres elevation: 79 Acres elevation: 70 Acres elevation: 70 Acres elevation: 71 Acres elevation: 72 Acres elevation: 73 Acres elevation: 74 Acres elevation: 75 Acres elevation: 76 Acres elevation: 77 Acres elevation: 78 Acres elevation: 79 Acres elevation: 70 Acres elevation: 70 Acres elevation: 71 Acres elevation: 72 Acres elevation: 73 Acres elevation: 74 Acres elevation: 75 Acres elevation: 76 Acres elevation: 77 Acres elevation: 78 Acres elevation: 79 Acres elevation: 70 Acres elevation: 71 Acres elevation: 72 Acres elevation: 73 Acres elevation: 74 Acres elevation: 75 Acres elevation: 76 Acres elevation: 77 Acres elevation: 78 Acres elevation: 79 Acres elevation: 70 Acres elevation: 70 Acres elevation: 71 Acres elevation: 72 Acres elevation: 73 Acres elevation: 74 Acres elevation: 75 Acres elevation: 76 Acres elevation: 7 | 3. | Spillway crest: | 61.1 acres | |--|-----|---------------------------------|--| | g. Dam 1. Type: Earth fill with concrete corewall 2. Length: 960 [±] ft. 3. Height: 48 ft. 4. Top width: 18 ft. 5. Side slopes: 2H to IV (Upstream) 2H to IV (Downstream) 6. Zoning: N/A 7. Impervious Core: Concrete Corewall 8. Cutoff: N/A 9. Grout curtain: N/A 10. Other: N/A h. Diversion and Regulating Tunnel - N/A i. Spillways 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 4. | Test flood pool: | 76 + acres | | 1. Type: Earth fill with concrete corewall 2. Length: 3. Height: 48 ft. 4. Top width: 18 ft. 5. Side slopes: 2H to IV (Upstream) 2H to IV (Downstream) 6. Zoning: N/A 7. Impervious Core: Concrete Corewall 8. Cutoff: N/A 9. Grout curtain: N/A 10. Other: N/A h. Diversion and Regulating Tunnel 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 5. | Top of dam: | 76 acres (estimated) | | concrete corewall 2. Length: 960 [±] ft. 3. Height: 48 ft. 4. Top width: 18 ft. 5. Side slopes: 2H to 1V (Upstream) 2H to 1V (Downstream) 6. Zoning: N/A 7. Impervious Core: Concrete Corewall 8. Cutoff: N/A 9. Grout curtain: N/A 10. Other: N/A h. Diversion and Regulating Tunnel - N/A 1. Spillways 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | g. | Dam | | | 3. Height: 4. Top width: 18 ft. 5. Side slopes: 2H to 1V (Upstream) 2H to 1V (Downstream) 6. Zoning: N/A 7. Impervious Core: Concrete Corewall 8. Cutoff: N/A 9. Grout curtain: N/A 10. Other: N/A h. Diversion and Regulating Tunnel 1. Spillways 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft.
3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 1. | Type: | - | | 4. Top width: 5. Side slopes: 2H to 1V (Upstream) 2H to 1V (Downstream) 6. Zoning: N/A 7. Impervious Core: Concrete Corewall 8. Cutoff: N/A 9. Grout curtain: N/A 10. Other: N/A h. Diversion and Regulating Tunnel i. Spillways 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 2. | Length: | 960 [±] ft. | | 5. Side slopes: 2H to 1V (Upstream) 2H to 1V (Downstream) 6. Zoning: N/A 7. Impervious Core: Concrete Corewall 8. Cutoff: N/A 9. Grout curtain: N/A 10. Other: N/A h. Diversion and Regulating Tunnel 1. Spillways 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 3. | Height: | 48 ft. | | 2H to 1V (Downstream) 6. Zoning: N/A 7. Impervious Core: Concrete Corewall 8. Cutoff: N/A 9. Grout curtain: N/A 10. Other: N/A h. Diversion and Regulating Tunnel - N/A i. Spillways 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 4. | Top width: | 18 ft. | | 7. Impervious Core: Concrete Corewall 8. Cutoff: N/A 9. Grout curtain: N/A 10. Other: N/A h. Diversion and Regulating Tunnel - N/A i. Spillways 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 5. | Side slopes: | | | 8. Cutoff: 9. Grout curtain: N/A 10. Other: N/A h. Diversion and Regulating Tunnel - N/A i. Spillways 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 6. | Zoning: | N/A | | 9. Grout curtain: N/A 10. Other: N/A h. Diversion and Regulating Tunnel - N/A i. Spillways 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 7. | Impervious Core: | Concrete Corewall | | 10. Other: N/A h. Diversion and Regulating Tunnel - N/A i. Spillways 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 8. | Cutoff: | N/A | | h. Diversion and Regulating Tunnel - N/A i. Spillways 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 9. | Grout curtain: | N/A | | Spillways Type: Broad-crested compound concrete weir Length of weir: 110 ft. Crest elevation: | 10. | Other: | N/A | | 1. Type: Broad-crested compound concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | h. | Diversion and Regulating Tunnel | - N/A | | concrete weir 2. Length of weir: 110 ft. 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | i. | Spillways | | | 3. Crest elevation: 158.3 4. Gates: N/A 5. Upstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 1. | Type: | | | 4. Gates: N/A 5. Upstream Channel: Shallow slope. Trap rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 2. | Length of weir: | 110 ft. | | 5. Upstream Channel: 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 3. | Crest elevation: | 158.3 | | rock riprap. 6. Downstream Channel: Concrete near-horizontal with one vertical 4' step. 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 4. | Gates: | N/A | | 7. General: Vertical-sided concrete channel curves right and narrows to 50 | 5. | Upstream Channel: | | | channel curves right and narrows to 50 | 6. | Downstream Channel: | | | | 7. | General: | channel curves right and narrows to 50 | j. Regulating Outlets 1. Invert: 2. Size: 3. Description: 4. Control Mechanism: 5. Other: 118.8 2-36 inch 2 cast iron low level outlets. Hand operated sluice gates at upstream gate house N/A ### SECTION 2: ENGINEERING DATA ### 2.1 DESIGN - a. Available Data The available data consists of drawings, correspondence, records, and specifications by the New Haven Water Company, the Connecticut D.E.P., Joseph W. Cone, and Malcolm Pirnie Engineers. - b. <u>Design Features</u> The drawings, correspondence, records and specifications indicate the design features stated previously herein. - c. <u>Design Data</u> There were no engineering values, assumptions, test results, or calculations available for the original construction. Design data for the 1968-1969 lowering of the spillway is included in Appendix B. ### 2.2 CONSTRUCTION - a. Available Data The available construction drawings consist of a set of plans entitled "Lake Dawson Dam-Spillway Modifications", by Malcolm Pirnie Engineers, dated June, 1968. - b. Construction Considerations Record drawings are available for the 1969 reconstruction of the spillway. ### 2.3 OPERATIONS Lake level readings are taken daily. To our knowledge, the dam spillway capacity has never been exceeded. No other formal operating procedures are known to exist. ### 2.4 EVALUATION - a. Availabilty Existing data was provided by the State of Connecticut and by the owner. The owner made the facility available for visual inspection. - b. Adequacy Due in part to the uncertainty as to the actual location, composition, and depth of the concrete corewall, there was not sufficient detailed engineering information to perform an in-depth evaluation of the dam. Therefore, the Phase I assessment of this dam must be based primarily on visual inspection, performance history, hydraulic computations, and approximate hydrologic judgements. - c. <u>Validity</u> A comparison of record data and visual observations revealed no observable significant discrepancies in the record data. ### SECTION 3: VISUAL INSPECTION ### 3.1 Findings a. General - The general condition of the dam is good, however, inspection did reveal some areas requiring attention. The reservoir water level was at elevation 156, 10.8 feet below the top of the dam, at the time of our inspection. ### b. Dam: <u>Crest</u> - The crest of the dam is a grassed earth embankment which showed no signs of cracking, settlement or subsidence. Upstream Slope - The upstream slope is covered with hand placed riprap and is generally in good condition as shown in Photo 1. Riprap is rounded, and 12 inches or less in diameter. Downstream Slope - A view of the downstream slope in Photo 2 shows it to be covered with sparse vegetation. In general, its condition is good and it appears to be stable. No visible signs of seepage were discovered on the downstream slope. In an area approximately 75 feet from the inlet structure, there were observed two mounds of soil with very sparse grasscover at 1/3 and 2/3 of the way up from toe of the dam, respectively. It is possible these mounds were formed after the installation of new drain pipes during 1969; they do not appear to present a problem to the dam. The toe of the dam is covered with grass (Photo 2). One wet spot was observed at a central part of the toe of the dam and a second one was noted along the bank of the low level outlet discharge channel. The operator reported that the central area was dried up two or three years ago by installation of a 4 inch PVC drain pipe from near the toe of the dam, and a 12 inch cast iron pipe from the drain pipe to the low level outlet discharge channel. At the intersection of both pipes the water level was 4 to 6 inches below the ground elevation (See Photo 2), and the discharge from the 12 inch cast iron pipe was approximately 60 to 100 gallons per minute at the time of our initial inspection. There is a seepage exit point near the left bank of the low level discharge channel, approximately 30 to 40 feet
upstream of the steel drain outlet, with a flow rate of 0.2 to 0.5+ gallons per minute at the time of our initial inspection (Photo 6). subsequent inspection 2 to 3 weeks later when the reservoir was drained, indicated only a soft wet area with no flow evident from the seep, nor from the 12 inch cast iron drain pipe further downstream. Spillway - The concrete spillway and concrete spillway channel are generally in good condition. In the inspection period the spillway was dry and the reservoir water level was 27 inches below the spillway crest. The flashboards failed and were taken out in January of 1979 and never replaced, as reported by the operator. The concrete training walls have some cracking with leaking expansion joints in the left wall. The spillway channel slab has a central longitudinal crack with seepage from the bottom of the slab (See Photo 9). Concrete deterioration is located along the crack, caused perhaps by freeze-thaw cycles. Discharge of approximately 4 to 6 gal./min. from both 6 inch drain pipes from beneath the channel slab was observed. A slight seepage flow was noticed also from under the right side of the slab. There is a substantial 1+ foot deep wash-out under the left side of the end of the slab (Photo 10). This was most likely caused by heavy flows passing over the spillway during past years. However, there was no cracking in the concrete observed at that location on the spillway channel. Several leaks with efflorescence are located at the left stone masonry retaining wall adjacent to the concrete spillway channel along mortar joints and in drain openings (Photo 8). These could be caused by both seepage from the reservoir and by natural groundwater. - c. Appurtenant Structures The concrete intake chamber of the upper gate house, the new concrete service bridge and the low level outlet concrete headwall (Photo 5) are in good condition, with no evidences of significant cracks or spalling. - d. Reservoir Area The reservoir area is bordered on the west by Conn. Route 69. The area surrounding the reservoir is wooded and largely undeveloped. Recently the New Haven water Company started construction of a new treatment plant at the extreme upstream end of the reservoir, which required partial draining of the reservoir. The operator reported that this work would be completed over a two year period. - e. Downstream Channel The downstream spillway discharge channel runs into a channel cut into natural soil and rock formations. The natural channel bottom is covered with various sizes of boulders and cobbles (Photo 3). The channel banks are steep and have been eroded in some places. Three seepage springs with discharges from 0.5+ gal./min. to 5+ gal./min were discovered on the rock exposures of the downstream spillway channel right bank at a distance of 150 to 200 feet from the end of the concrete spillway (Photo 4). ### 3.2 Evaluations Based upon the visual inspection, the dam appears to be in generally good condition. The following features which could influence the future condition and/or stability of the dam were identified: - 1. Wet areas at the downstream toe of the dam, the water flowing from the 1? inch cast iron drain pipe from one of the wet areas, and the water level at the intersection of the perforated concrete and cast iron pipes could be indications of seepage through the dam which could worsen, especially under a full reservoir condition. - 2. The new drainage system of the dam installed in 1968 and 1969 should be inspected at the manhole, and its condition should be evaluated by maintenance personnel. The seepage rate at the outlet of the drain pipe should be monitored, as excessive flow could indicate an unsafe condition in the dam. - 3. Leaking cracks in the concrete training walls and the spillway slab and channel should be sealed and the concrete deterioration (cracks, potholes) should be repaired to prevent a further, more serious deterioration of concrete. - 4. The wash-out under the end of the concrete spillway slab could lead to serious deterioration of the concrete slab. - 5. Uplift water pressure in the foundation of the concrete slab of the spillway channel could also damage the slab if not properly relieved. ### SECTION 4: OPERATIONAL PROCEDURES ### 4.1 REGULATING PROCEDURES Regulating procedures consist of operating the main supply gate and inlet windows as needed for water supply purposes. One low level outlet is partially opened during dry periods to provide water downstream. Lake level readings are taken daily. ### 4.2 MAINTENANCE OF DAM The downstream face of the dam has a cover of vegetation which is somewhat sparse in some areas. Grass is cut regularly and brush is cut twice per year. In addition, the downstream area is sometimes grazed by sheep. Three years ago, the New Haven Water Company instituted a yearly program of inspection of all their dams, including Lake Dawson Dam, by a consultant experienced in the field of dam inspections. ### 4.3 MAINTENANCE OF OPERATING FACILITIES Maintenance of operating facilities is on an as-needed basis. Gate operating mechanisms are greased several times per year. The low level outlets are opened once a year for several hours for flushing. ### 4.4 DESCRIPTION OF ANY FORMAL WARNING SYSTEM IN EFFECT No formal warning system is in effect. Emergencies are reported to the New Haven Water Company office. ### 4.5 EVALUATION The operations and maintenance procedures are generally good, however, there are some areas requiring improvement. A formal program of operations and maintenance procedures should be implemented, including documentation to provide complete records for future reference. A formal warning system should be developed and implemented within the time frame indicated in Section 7.1c. Remedial operations and maintenance recommendations are presented in Section 7. ### SECTION 5: HYDRAULIC/HYDROLOGIC ### 5.1 EVALUATION OF FEATURES a. General - Lake Dawson is used as a storage reservoir for water supply, however the dam is a high spillage - low storage project, as the reservoir storage effect on the PMF inflow/outflow is minimal. Although the majority of inflow to Lake Dawson is from the outflow of Glen Lake and Lake Watrous, two upstream water company reservoirs, the regulation of the PMF by these two reservoirs is minimal and their effect on the PMF peak inflow to Lake Dawson has been neglected in our computations. The broad-crested concrete spillway has provisions for the installation of flashboards. The flashboards, designed to fail under two feet of head above them, were in place until the storms of January 1979, at which time they collapsed. Although the owner has no plans to reinstall the flashboards, some attention was given in our computations to the hydraulic conditions during the PMF event, both with, and without the flashboards. It was concluded that operation with flashboards in place would reduce the surcharge storage capacity of the reservoir, however the spillway capacity will not actually be reduced due to the design of the flashboards for failure under two feet of head, ie. a water level 4.5 feet above the spillway crest. This flashboard design failure would result in a discharge of approximately 1000 cfs. - b. Design Data No computations could be found for the original design of the dam. Results of hydraulic designs were available for the 1969 spillway redesign and construction, however no actual computations were obtained (See Appendix B). - c. Experience Data No information on serious problem situations arising at the dam were found, nor has it ever been reported that the dam has been overtopped. The maximum height of water over the spillway crest was approximately 2.5 feet during the October 16, 1955 flood. It should be noted this height was prior to the redesign of the spillway to its present elevation and configuration. - d. Visual Observations Visual inspection does not indicate that any blockage of the channel would be likely. The spillway discharge channel immediately downstream of the end of the concrete channel is a nearly vertical sided channel cut into natural soil and bedrock exposures. The channel curves to the right and, under heavy flows, will be subject to erosion along the channel bank, however serious blockage of the channel due to this erosion is not anticipated. - e. Test Flood Analysis The test flood for this high hazard, intermediate size dam is equivalent to the Probable Maximum Flood (PMF). Based upon "Preliminary Guidance for Estimating Maximum Probable Discharge", dated March, 1978, peak inflow to the reservoir is 20,100 cfs (Appendix D-2); peak outflow is 19,000 cfs with the dam overtopped 1.7 feet (Appendix D-10). Based upon our hydraulics computations, the spillway capacity is 9,900 cfs, which is equivalent to approximately 52% of the routed Test Flood outflow. - f. Dam Failure Analysis Utilizing the April, 1978, "Rule of Thumb Guidance for Estimating Downstream Dam Failure Hydrographs", the peak failure outflow from the dam breaching would be 133,100 cfs. A breach of the dam would result in a 20 foot high wave immediately downstream of the dam at the house and filtration plant. The breach outflow will enter Konolds Pond approximately one mile downstream rapidly raising the water level and causing Konolds Pond Dam to be overtopped by approximately 8 feet. The high water level in Konolds Pond will affect at least 10 residences along the shoreline upstream of the dam, while the outflow of about 30,000 cfs from Konolds Pond would be discharged into the heavily urbanized area of Westville immediately downstream. L ### SECTION 6: STRUCTURAL STABILITY ### 6.1 Evaluation of Structural Stability - a. <u>Visual Observations</u> The visual inspection did not disclose any indications of stability problems. The inspection revealed: - 1. Seepage flows probably through the lower zones and foundation of the dam which caused the wet areas downstream of the toe. - Seepage flows under the
concrete spillway and, possibly, through the left abutment adjacent to the spillway. The seepage could lead to a decrease of the dam reliability in the future and at present it could cause a lessening of the stability of the spillway structure (uplift pressure) and accelerated deterioration of the spillway by freezing - thawing cycles of the concrete. - b. Design and Construction Data The design and construction data is not sufficient to permit an in-depth analysis of the stability of the dam. Data available does not include information concerning the dam cross-sections such as locations or configurations of the concrete or masonry corewall, nor does it contain information on the properties of the foundation. - c. Operating Records The operating records do not include any indications of dam instability since its construction in 1890. - d. <u>Post Construction Changes</u> The post construction changes consist of: - 1. Construction of the intake gate house in 1920. - 2. Construction of the new wider and larger concrete spillway and spillway channel in 1969 to provide capacity to pass a storm in excess of the Westfield, Massachusetts storm of 1955. - 3. The material excavated during the lowering of the spillway was placed adjacent to the left downstream toe of the dam and to the right of the spillway discharge channel. 4. Construction of the fill berm placed at the downstream slope adjacent to the lower gate house and installation into the berm of the drain pipe system with a manhole in 1969. The new gate house and spillway construction yield increases in the dam stability normally associated with increased discharge capacity. Placing excavated material from the spillway along the downstream toe will increase the cross-section and hence the stability of the structure, provided it does not cause a build-up of hydrostatic head within the dam, which will depend upon the permeability of the natural on-site material placed. The effect of the berm at the right end is similar; in this case, the toe drain effectively provides an outlet for seepage, thus reducing hydrostatic pressures within the dam. e. Seismic Stability - The dam is in Seismic Zone 1 and according to the Recommended Guidelines, need not be evaluated for seismic stability. ### SECTION 7: ASSESSMENT, RECOMMENDATIONS AND REMEDIAL MEASURES ### 7.1 Dam Assessment a. Condition - Based upon the visual inspection of the site and past performance, the dam appears to be in good condition. No evidence of structural instability was observed in the dam or its appurtenant structures. There are some areas requiring attention including the seepage problems under the embankment and the concrete spillway. Recommendations and remedial measures are presented in Sections 7.2 and 7.3, respectively. Based upon the "Preliminary Guidance for Estimating Maximum Probable Discharges" dated March, 1978, peak inflow to the reservoir is 20,100 cubic feet per second; peak outflow is 19,000 cubic feet per second with the dam overtopped 1.7 feet. Based upon our hydraulics computations, the spillway capacity is 9,900 cubic feet per second, which is equivalent to approximately 52 percent of the routed test flood outflow. - b. Adequacy of Information The information available is such that an assessment of the condition and stability of the dam must be based solely on visual inspection, the past performance of the dam, and sound engineering judgement. - c. <u>Urgency</u> It is recommended that the measures presented in Section 7.2 and 7.3 be implemented within two years of the owner's receipt of this report. - d. Need for Additional Information There is a need for more information as recommended in Section 7.2. ### 7.2 Recommendations - A registered professional engineer qualified in dam design, hydraulics and inspection should undertake further studies in four areas pertaining to the hydraulics of the dam. - a. Based upon the computations in Appendix D, the dam spillway capacity will be exceeded by the Test Flood. The owner should consider initiating more sophisticated flood routing by hydrologists/hydraulics engineers to refine the spillway design flood figures. A study should be undertaken to determine more accurately the spillway capacity and overtopping potential. Recommendations should be made by the engineer, and implemented by the owner, to increase the project discharge capacity based upon the more sopisticated hydraulic/hydrologic study. - b. Seepage emanating from near the toe of the dam, both at the wet spots near the right toe of the dam, and the seeps from along the sides of the spillway channel embankments at the left end of the dam, should be monitored during dry periods with high and low water conditions in the reservoir. An assessment should be made of the origin and significance of all the seeps with respect to fluctuations in the reservoir water level, and if deemed necessary, recommendations should be made for the control or elimination of some or all of the seepage. The assessment of the seepage should attempt to evaluate the permeability of the dam, its foundation, the spillway base, and the left abutment by determining relative amounts of seepage through each. - c. An assessment should be made of the uplift pressure periodically being exerted on the concrete spillway channel slab. The adequacy of present measures designed to relieve the uplift pressure should be examined, and if needed, recommendations should be made to further reduce uplift pressures and to prevent seepage from surfacing through the concrete slab. - d. A program should be developed to repair leaking expansion joints and cracks in the concrete spillway and spillway slab. ### 7.3 Remedial Measures - a. Operation and Maintenance Procedures The following measures should be undertaken within time frame indicated in Section 7.1c, and continued on a regular basis where applicable. - l. Round-the-clock surveillance should be provided by the owner during periods of unusually heavy precipitation. The owner should develop a formal warning system with local officials for alerting downstream residents in case of an emergency. - 2. A formal program of operation and maintenance procedures should be instituted and fully documented to provide accurate records for future reference. - 3. The New Haven Water Company has instituted a yearly program for inspection of all their dams, including Lake Dawson Dam, by a consultant competent in the field of dam inspection. This program, which has been in effect for the past three years, should be continued in the future on a technical basis and should include the operation of the low level outlets. - 4. The wash-out under the spillway channel slab end should be filled with suitable material and compacted to increase the stability of this zone. Areas of settlement or erosion behind the spillway training walls should also be filled in. # 7.4 Alternatives 7 This study has identified no practical alternatives to the above recommendations. APPENDIX A INSPECTION CHECKLIST # VISUAL INSPECTION CHECK LIST PARTY ORGANIZATION | PROJECT Laxe Dawson | Dom | DATE: // | ray / | 197 | 9 | | |---|--------------|-------------|--------|----------------|-------------|---| | | | TIME: | 9:20 | a.m | · | | | | | WEATHER: | sun | ny. | 70° | | | | | W.S. ELE | v | _v.s. | | _DN.S | | PARTY: | INITIALS: | | DISC | IPLIN | E: | | | 1. Peter Heynen | PMH | | CaHN | ENGIL | rcers | JIE | | 2. Calvin boldsmith | CRG | | Cann | Engli | eers | Inc | | 3. Moson Petrovsky | mp | | Canno | EAGINE | eers | JIC | | 4. George Stephens | <u>GS</u> | | CaHN & | CAGINE | ers | Inc | | 5. AL BUCHER | AB | | New Ho | rven i | Water | e Co. | | 6 | | | | | | | | PROJECT FEATURE | | INSPECTE | D BY | R | EMARI | <u>KS</u> | | 1. Earth DAM | | PM | H. CRG | MP. | <i>65</i> . | AB | | | | | | | - | | | 2. U/S GATE HOUSE W/S. | ERVICE BRIDG | | - | | | ٧ | | 2. US GATE HOUSE W/S. 3. LOW LEVEL OUTLET | | £ " | - | | L+ | | | 1 | • | £ " | " | 4 | le
U | <u>, </u> | | 3. LOW LEVEL OUTLET | • | <i>E</i> " | • | 4 | u | <u>, </u> | | 3. LOW LEVEL OUTLET 4. SPILLWAY | • | <i>E</i> " | (t | Gr
da
ba | u | · · | | 3. LOW LEVEL OUTLET 4. SPILLWAY | • | <i>E</i> " | (t | Gr
da
ba | u | · · | | 3. LOW LEVEL OUTLET 4. SPILLWAY | • | <i>E</i> " | (t | Gr
da
ba | u | · · | | 3. LOW LEVEL OUTLET 4. SPILLWAY 5. DOWNSTREAM CHANN 6. | vel. | <i>E</i> " | (t | Gr
da
ba | u | · · | | 3. LOW LEVEL OUTLET 4. SPILLWAY 5. DOWNSTREAM CHANA 6. 7. 8. | VEL. | <i>E</i> " | (t | Gr
da
ba | u | · · | | 3. LOW LEVEL OUTLET 4. SPILLWAY 5. DOWNSTREAM CHANA 6. 7. 8. 9. | VEL. | <i>E</i> " | (t | Gr
da
ba | u | · · | | 3. LOW LEVEL OUTLET 4. SPILLWAY 5. DOWNSTREAM CHANA 6. 7. 8. | VEL. | <i>E</i> " | (t | Gr
da
ba | u | · · | | 3. LOW LEVEL OUTLET 4. SPILLWAY 5. DOWNSTREAM CHANA 6 | VEL. | <i>E</i> " | (t | Gr
da
ba | u | · · | ## PERIODIC INSPECTION CHECK LIST # PROJECT LAKE DAWSON DAM DATE MAY 1, 1979 Page A-2 PROJECT FEATURE EARTH DAM FAIBANAMENT BY PMH. CRG. MP.GS, AB | AREA EVALUATED | CONDITION | |---|---| | DAM EMBANKMENT | | | Crest Elevation | 165.3 | | Current Pool Elevation | | | Maximum Impoundment to Date | N/A | | Surface Cracks | None observed | | Pavement Condition | No pavement | | Movement or Settlement of Crest | NONE OBSERVED | | Lateral Movement | NONE OBSERVED | | Vertical Alignment | APPEARS GOOD | | Horizontal Alignment | APPEARS GOOD | | Condition at Abutment and at Concrete Structures | GOOD - NO APPERENT EROSION | | Indications of Movement of Structural Items on Slopes | NONE OBSERVED | | Trespassing on Slopes | NONE | | Sloughing or Erosion of Slopes or
Abutments | NONE OBSERVED | | Rock Slope Protection-Riprap
Failures | GOOD CONDITION | | Unusual Movement or Cracking at or
Near Toes | NONE OBSERVED | | Unusual Embankment or Downstream
Seepage | WET AREAS AT DAM TOE AND SUBSTAN-
TIAL SEEPAGE FROM 6" STEEL DRAIN
PIPE | | Piping or Boils | NOVE OBSERVED | | Foundation Drainage Features | LOTE KNOWN | | Toe Drains | | | Instrumentation System | NONE LNOWN | | DED TARS | 0.55 | OMION OTHER TIME | |---|------|---------------------------| | PERIODIC IN | ore(| CTION CHECK LIST Page A 3 | | PROJECT LAKE DAWSON DANI | | DATE MAY 1, 1979 | | PROJECT FEATURE | | BY P.YH, CRG, MP, GS, | | | - | AB | | AREA EVALUATED | | CONDITION | | OUTLET WORKS-INTAKE CHANNEL AND
INTAKE STRUCTURE | | | | a) Approach Channel | | | | Slope Conditions | | d is said | | Bottom Conditions | | est osserved | | Rock Slides or Falls | | \ \ \/-i | | Log Booms | | | | Debris | | 1 one offered | | Condition of Concrete Lining | | <i>N/</i> ÷ | | Drains or Weep Holes | | inderinal | | b) Intake Structure | | | | Condition of Concrete | | 2 205 (| | Stop Logs and Slots | | not waserwal | 1 | | | į D Ĺ #### PERIODIC INSPECTION CHECK LIST PROJECT LAKE DANSCK DAM (Page A ---DATE MAN 279 PROJECT FEATURE OUTLET CONTRE! TOWER BY SUH, CRG, VP, 005, AS | | AREA EVALUATED | | CONDITION | |-----|---|---|----------------------------------| | OUT | LET WORKS-CONTROL TOWER | | | | a) | Concrete and Structural | | BRICK HOUSE AND CONCRETE CHAMBER | | | General Condition |] | G00D | | | Condition of Joints | | ACNE CBS ER CELL | | | Spalling | İ | Vor DREERIFD | | | Visible Reinforcing | | NONE TRIERVED | | | Rusting or Staining of Concrete | | YOU DBSERVED | | | Any Seepage or Efflorescence | | NOT DBSERVED | | | Joint Alignment | ı | Ner esserved | | | Unusual Seepage or Leaks in Gate
Chamber | | NOT CBSERVES | | | Cracks | 1 | NORE CREENING | | | Rusting or Corrosion of Steel | | NOT CBSEKIEZ | | b) | Mechanical and Electrical | 1 | | | | Air Vents | } | | | | Float Wells | | | | | Crane Hoist | | | | | Elevator | | | | | Hydraulic System | | | | | Service Gates | l | KARAMAT TALAMAK | | | Emergency Gates | | NICKE | | | Lightning Protection System | | | | | Emergency Power System | | | | | Wiring and Lighting System | | | # PERIODIC INSPECTION CHECK LIST PROJECT __ALF DANSON DANI DATE MAY !! Page 4-5 PROJECT FEATURE LOW LEVEL OUTLET BY WH, CER MO - 9, | AREA EVALUATED | CONDITION | |--|-----------------------------| | OUTLET WORKS-OUTLET STRUCTURE AND OUTLET CHANNEL | | | General Condition of Concrete | CONGRETE HEADN'ALL - GOOD . | | Rust or Staining | NONE | | Spalling | SOME | | Erosion or Cavitation | Nore | | Visible Reinforcing | NOLE | | Any Seepage or Efflorescence | MINOR | | Condition at Joints | VENE | | Drain Holes | $\Lambda c \pi \epsilon$ | | Channel | | | Loose Rock or Trees Overhanging
Channel | None | | Condition of Discharge Channel | REDECON & GRAVEL FOTTON - | # PERIODIC INSPECTION CHECK LIST Page 4- --PROJECT LAKE DANSON DANI DATE 37.0 PROJECT FEATURE SPILLWAY AND CHANKES BY PHA CHE WE SE. AREA EVALUATED CONDITION OUTLET WORKS-SPILLWAY WEIR, APPROACH AND DISCHARGE CHANNELS a) Approach Channel General Condition 400.0 Loose Rock Overhanging Channel NONE 100'E Trees Overhanging Channel Floor of Approach Channel 8000 b) Weir and Training Walls General Condition of Concrete Rust or Staining Spalling Any Visible Reinforcing Any Seepage of Efflorescence Drain Holes C) Discharge Channel General Condition Loose Rock Overhanging Channel Trees Overhanging Channel Floor of Channel Other Obstructions NONE SOME CRACKING AND SOULDING IN TOAINS HALL AND SOUTH OF TEANSITION SECTION NONE BETAGE THROUGH GRACKE IN BOTTOM OF WEAB GOOD , SUBSTANTIAL CARRAGE FLOW GOOD - NATERAL BEDROOK 955 CONT IN CHANKES ACME IN CHARKES BETTOOLK G BOUSDERN CAME ERESTED SPOTS # PERIODIC INSPECTION CHECK LIST PROJECT LAKE DAWSON DAM Page A - 7 DATE MAY / 1979 PROJECT FEATURE CONCRETE BRIDGE BY PMH, CRG, MP, GB, 1 B | AREA EVALUATED | CONDITION | |-------------------------------|---| | OUTLET WORKS-SERVICE BRIDGE | BRIDGE BETWEEN APPER GATE HOUSE
AND EMBANKMENT | | a) Super Structure | | | Bearings | 6000 | | Anchor Bolts | | | Bridge Seat | | | Longitudinal Members | | | Under Side of Deck | Good | | Secondary Bracing | | | Deck | N/A | | Drainage System | N/A | | Railings | | | Expansion Joints | Goo.D
N/A | | Paint | N/A | | b) Abutment & Piers | | | General Condition of Concrete | Good | | Alignment of Abutment | NOT OBSERVED | | Approach to Bridge | Good | | Condition of Seat & Backwall | APPENDIX B ENGINEERING DATA AND CORRESPONDENCE #### LIST OF EXISTING PLANS "New Haven Water Co. West River System Plan of Lake Dawson Gatehouse Town of Woodbridge, Ct." Office of Albert B. Hill, Consulting Engineer June, 1919 "New Haven Water Co., New Haven, Conn. Dawson Dam Spillway Modification" 6 sheets Malcolm Pirnie Engineers June, 1968 Γ. # SUMMARY OF DATA AND CORRESPONDENCE | Commission, Supervision of Dam New Haven Water Co. | PAGE 3-4 ata 3-4 on dams B-5 | |--|--| | A. I. Corbin, Joseph A. Novaro, Chief
President, New Engineer, New Haven
Haven Water Co. Water Co. | Hydraulic data and compu-
tations on West River
Watershed | | Joseph W. Cone, P.E. Joseph A. Novaro | Additional hydraulic data B-ll
on West River System | | William P. Sander, Joseph W. Cone, P.E.
Water Resources
Commission | Summary of report concern- B-12 ing dams owned by the New Haven Water Co. on the West and Sargent Rivers | | William Wise, Joseph A. Novaro
Director, Water
Resources Commission | Progress report on West B-18
River System study | | Haven Water Co. Malcolm Pirnie Engineers | Excerpts from report on B-19 flood flows and spillway capacities of West River system with recommenda- | | DATE | | 2 | FROM | SUBJECT | PAGE | |--------------|-----|-------------------------------|---|---|------| | Aug.
1967 | 0 | New Haven Water Co. | Malcolm Pirnie Enginee.s | Report on effects of
maximum possible storm on
West River system spillways | B-41 | | 1967 | | New Haven Water Co. | Malcolm Pirnie Engineers | Summary of calculations on existing dam spillway; recommendations for modifications, with plans | B-44 | | July
1969 | 900 | Water Resources
Commission | Joseph A. Novaro, Chief
Engineer, New Haven
Water Co. | Application for construction permit for spillway modifications | B-47 | | Aug.
1968 | 20, | Files | William H. O'Brien, III
Water Resources
Commission | Additional data on flash-
board design | B-49 | | Mar.
1971 | 2, | Files | William H. O'Brien, III | Result of inspection of spillway; report of minor leaks | B-50 | | Mar.
1971 | 31, | Joseph A. Novaro | William H. O'Brien, III | Report of leaks; request
for information on as-
built condition of spill-
way | B-51 | | Apr.
1971 | 7, | William H. O'Brien, | Joseph A. Novaro | Data on as-built condition
of spillway | B-52 | | July
1979 | ν. | Files | Cahn Engineers, Inc. | Centerline elevations at
top of dam | B-53 | | | ntoried WS | SUPERVISION OF DAMS LONG 7 2- 58.7 INVENTORY DATA | - | | |------|--------------------|--|---------------------------------------|---| | - | 19 MAY 1964 | L1+ 41-22.0 | | • | | Date | | and LAKE DAWSON | | | | | Code No. | WS 79 | • | • |
| • | Nearest Street L | ocation ROUTE 69 | - | | | | Town | WOOD BRID GE | • • • • • • • • • • • • • • • • • • • | | | | U.S.G.S. Quad | NEW HAVEN | • | | | | Name of Strea | m WEST RIVER | rl | | | | Owner NEW | HAVEN WATER COMPANY | 1/72- | | | | Address <u>loc</u> | CROWN STREET | 477 | | | | | JEW HAVEN | | | | | | | | | | | Pond Used For | WATER SUPPLY | 49.5 | | | | Dimensions of Po | nd: Width 1000 FEET Length 3000 FEET Acen 310 | 5 ACRE | | | | Total Length of | Dam 900 FEET Length of Spillway 55 Fe | ET - | | | | Location of Spil | lway EAST END OF DAM | ~ .~ .
 | | | | Height of Pond A | bove Stream Bed FEET | | | | | Height of Embank | ment Above Spillway 6 FEET | | | | | Type of Spillway | Construction CONCRETE | | | | | Type of Dike Con | struction EARTH, RIP-RAP UPSTREAM | | | | | Downstream Condi | tions NEW HAVEN | | | | 39 | | | | | | | Summary of File | Data | | | | | | | • | | | | Remarks | | | | | | | | | | | | | | • | - | | • | | and the state of t | B-4 | | | | Would Eafluse Ca | use Damage? YES Class C | A | | # NEW HAVEN WATER COMPANY STATISTICS ON DAMS* | NAME Dawson | | | |--|------------------------------|-----------------------| | SUPPLY SYSTEM West Ri | ver | | | LOCATION Woodbri | ldge | | | DATES: ORIGINAL CONSTRUC | TION 1889-1890 | | | ADDITIONS, ALTERA | ATIONS 1919-1920; | 1968-1969 | | | MEAN HIGH WATER
ELEVATION | LENGTH | | CREST** | 164.0 | 1000 [±] Ft. | | TOP OF CORE WALL | | | | SPILLWAY | 157.50 | 110 Ft. | | B. O. AXIS | 117.0 | 2@ 240 Ft. each | | BED OF RIVER | 116 [±] | | | DEEPEST FOUNDATION | 109 [±] | | | FREEBOARD: CREST TO SPII | LWAY 6.50 | Ft. | | CREST TO TOP | OF CORE WALL | | | HEIGHT: CREST TO BED OF | BROOK 48 [±] F | 't | | CREST TO DEEPEST | FOUNDATION 55 [±] F | <u>'t.</u> | | TYPE Earth a | and Concrete Corewall | | | TOP WIDTHMAX. BOTTOM W | IDTH (Ft.) 18 [±] | 200± | | UPSTREAM SLOPE H/V | 2/1 | | | DOWNSTREAM SLOPE H/V | 2/1 | | | TRIBUTARY WATERSHED (Squa | re Miles) 13.0 | | | RESERVOIR AREA (Acres) | 69.5 | | | RESERVOIR TOTAL STORAGE | (MG) 352 | | | RESERVOIR USABLE STORAGE | (MG) <u>237</u> | | | *See individual sheets for the control of contr | | Date 8/12/74 | | _ | | | DATE A49. 17/7 ME OF DAM _ DAW SON PE warth dam with concrete covewall. Covewall wet in post on rock and in past on bordon material. Rip wap on 1 bstream face Original construction in 1887-1890 included mas installed in 1919-1920. New wider spillway and new was installed in -rillway channel installed in 1968-1969 CATION n Woodbridge on the West River approximately two miles - north and apstream from the Woodbridge - New the Dan Town Line . ~ the east side of State Highway No. 69 Known as the Litchfield Jumpilie. In 1887 -1800 it was located as being about 3500 fee elow the "Valley Hill" in Wood bridge. ATE OF CONSTRUCTION CRIGINAL 1889-1890 - dom with downstream gate house BTHER 1919-1920 - upstream in take anto house constructed. : 1968-1969 - new wides, larger spillway and spillwan channel constructed to provide correctly to Hondle runott from a 1000 year frequency storm. Additional fill placed on portions of deenstream slope including a bern along a portion of downstream toe of embankment New drain line sustam installed in herm at downstream for, draining to West River. ENGINEER 7. CONTRACTOR 18-7-1890 LUCIAN A. TAYLOR New Haven Water Company 19.1-1920 ALBERT B. HILL New Haven Water Company 1918-1969 MALCOLM PIZNIE ENGINEEZS The Brunalli Construction Company ELEVATION LENGTH (Feet) MISC. CREST 164.0 M.H.W. 000 E Top of flash boards S: ILLWAY 157.50 M.H.W. 110 ±240'each B D OF RIVER # 116 MH.W DEEPEST FNON. \$109 M.H.W. 2-36" C.I. Blowosts | HEIGHT FROM BED OF | Brook | ±48 Feet | |---------------------------|---------------------------------------|---------------------------------------| | HEIGHT FROM DEEPEST | FOUNDATION | # 55 Feet | | TOP WIDTH | | # 18 Fcet | | MAXIMUM WIDTH AT E | SOTTOM | ± 200 Feet | | UPSTREAM SLOPE | Z Hor. on 1 Ver. | | | DOWNSTREAM SLOPE | 11 11 11 11 | | | FREE BOARD - SPILLV | YAY TO CREST | 6.5 Fee | | | WAY TO TOP OF COREWALL_ | , . | | 5,133 | | | | MISC. DATA | | • | | • | increased 28,830,707 gallor | is he removal | | and sale of 1412 744 | s cubic yards of sand, gr | rough and | | hand class in 1966 - 19 | 69 inclusive. Dawson spill | Lucy Kanal | | 1912 by grouting. | V/ Melasi ve. Dawson spin | Way repertined | | the og stocting. | | | | WATERSHED TRIBUTARY | To! | | | UPSTREAM DAMS | 10. | 12 2 60 | | | | 12.2 59.1 | | THIS DAM | | 0.8 59.1 | | TOTAL WATERSHED | TRIBUTARY TO THIS DAM | 13.0 Sq.1 | | : | | | | RESERVOIR AREA AT | Elow Loos | 69.5 Acre | | RESERVOIR CAPACITY | | * 352 Mil. | | | | · · · · · · · · | | KESEKVOIK OSABLG CA | PACITY (To lowes foutlet) Top12' | 火 237 Mil. | | 110 6 70 6 8 8 8 8 8 8 6 | | • | | UPSTREAM DAMS | | | | anim perian Dam & Crien D | om on Sargent River and B | cthang Dam and | | Watrous Dan on The We | st River of New Haven Way | se Co. The | | privately owned burn hon | Saw Mill Dam & Pond, immed | liastily upstraam | | sion the upper end of Wi | ributary to Watrous Dam | 3.2 Sq. Hile watersh | | | | • | | Konold Pond Dar | <u> </u> | | | Youch Lilly Dam | of the Pand Lilly Company, W | hallow Luc, Vin Have | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | • | | | | | | | | | | | | | B-7 | To: Nr. A. L. Corbin, Jr., President From: Joseph A. Novaro, Chief Engineer Re: West River Vatershed, Flood conditions in 1955 at and upstream from the Whatley Avenue bridge in Westvice, generally artitluted to the West River, actually were the result of heavy storm ruloffs from several watersheds: - .. West Rive Lying west and south of West Rock, eventually passing under the Whatley Avenue bridge. - 2. An area starting at the Yale Golf Course punds and extending north to the Fountain Street Whalley Avenue area, draining to West River. - J. Wintergreen Brook lying east of West Rock. It enters West River about 600 feet north of the Whalley Avenue bridge. - 4. Farm Brook, east of West Rock, starting about one mile north of Paradise Park in Hamder and draining south into Wintergreen brook about 1900 feet southeast of the Springside Home. - *. An unnamed bronk lying between 3 and 4 above, which starts about one-half mile west of Paradise Park in Hamden and drains south into kintergreen Stocket a point in the Brookside Housing area of New Haven. - b. Beaver Pont watershed which stretches approximately from Arch Street in Hamile, south to Goffe Street in New Haven. The brook from Beaver Pond runs southwest, entering wintergreen Brook about 900 feet north of the Whalley Avenue bridge. The watersheds tributary to the Whalley Avenue bridge total 29.3 square miles which I have broken down, for analysis, into three main areas: | North | of
 | and | tributary
" | Dawson Dem
Wintergreen | Dam | 13.9 eq. mi.
1.5 eq. mi. | |-------|-----------------|-------|----------------|---------------------------|-----|-----------------------------| | Remal | 11 1 13, | g wat | ershed | | | 13.9 aq. mi. | | | | | | Total | | 29 3 40 41 | The New Haven Water Company owns approximately one square mild of the 1.5 square miles of watershed tithutary to take Wintergreen and about 8 square miles of the 13.9 square miles of watershed tributary to take Dawson. The balance is owned by others. The Company owned and, used for water supply purposes only, and well forested, has not contituated to any increase in flood tunoff. In fact the Company's forestry program has effected some decrease in the rate of atom water runoff from the land. The belance of the land owned by others and draining to the Whaltey Avenue bridge has been and will continue to be developed for housing, schools, industry and colleges. Their roofs, driveways, etreets and parking areas increase the amount and rate of storm water runoffs and storm water sewers, where
installed, accelerate the runoff. The Manual Time Our reservoirs generally start to go down early in June and continue to go down until late in the year. About half the year's refilling starts about the middle of November and about the middle of December the rest of the years. Occasionally, as recently experienced, our reservoirs start to refill in January and very occasionally in Pebruary. Our reservoirs thus are in a position during the hurricane season to receive and retain a large portion, and sometimes all, of the storm runoff from the 15.4 square miles tributary to them. In August 1955 hurricane Connia, followed by Dianne, brought heavy rains to this area. Dianne caused considerable demage in Milford and the lower Naugatuck Valley. In the period August 8 to 14 inclusive rainfall at Lake Dawson totalled 4.14". On August 18 and 19 hurricane Dianne brought an additional 6.67. In one 24 hour period 4.87" fell at Dawson. In this extended storm period our reservoirs received and retained 477 million gailons of water. Glen, Matrous, Chamberlain, Betanny and Wintergreen retained all the runoff reaching them, allowing nothing to go downstream. Dawson, on August 19th, with its small tributary watershed of 0.8 square miles, finally filled but the depth of flow over the spillway was only one half an inch. The data is listed herewith: | | Before the | Storms | After the St | o the | |-------------|-----------------|--------------------------|-----------------|--------------------------| | | Reservoir Level | Million gala.
to fili | Reservoir Level | Million gale.
to fill | | Davson | down 0' 1/2" | 1 | Full | 0 | | Glen | " 21' 3" | 140 | down 10' 3" | 81 | | Watrous | " 6' 4" | 209 | " 2' 7" | 86 | | Chamberlatu | Empty | 164 | " 4' 10" | 49 | | Bethany | down 4° 6" | 138 | Puil | 0 | | Wintergreen | " 6' 6' | 66 | down 2' 5" | 25 | | | Tota | 10 718 | | 241 | Amount retained 718 - 241 - 477 million gallons. In addition about 9 million gallons per day throughout the entire storm period was also utilized for water supply purposes. The heavy storm on October 14 to 17 inclusive in 1955 produced floods and considerable damage in the Westville ares. Our rain gauge at Dawson registered 8.84" of rainfall in this period. Of this 5.85" fell in one 24 hour period alone. Our reservoirs were all full after this storm but prior to filling they stored and retained 25%million gallons of water as shown in the data below: | | Reservoir leve | Million gale, to fill | |-------------|----------------|-----------------------| | Deveog | over 0' 1/2" | 0 | | Glen | down 5' 1" | 45 | | Watrous | " 2' 6" | 43 | | Charberlain | " 9' 4" | 88 | | Setheny | " 0' 1/2" | 2 | | Wintergreen | " 3' 3" | <u>,1</u> 2 | | | | 251 | In addition, at the height of the storm water runoif our reservoirs temporarily stored 215 million gallons additional above their spillways, preventing even higher flood levels down stream by releasing this over a greater period of time. The data is herewith: | | Depth above Spillway | Surface Acres | Acre-feet | Million gale. | |-------------|----------------------|---------------|-----------|---------------| | Dawson | 2' 5" | 71 | 172 | 55.5 | | Glen | 2' 7" | 27 | 70 | 22.6 | | Watrous | 1' 11" | 110 | 211 | 68.1 | | Chamberlain | 2' 0" | 37 | 74 | 23.9 | | Betheny | 0' 11" | 106 | 97 | 31.3 | | Wintergreen | 1' O" | 44 | 44 | 14.1 | | _ | | | | 215.5 | The effect of reservoir storage above the spillway level on downstress - flood conditions can be checked by comparing the flood runoff from the reservoir controlled watersheds with that of the other watersheds as follows: - 1. From lake level records (depths on spillway) I have computed that at peak runoff approximately 1425 cubic feet per second were passing our Bawson and Wintergreen dams. For the 15.4 eq. miles of tributary wetershed this is an average runoff rate of 92 cubic feet per second per square mile of watershed. (September 1938 hurricane runoffs were in the 40 to 80 range). - 2. The peak flow under the Whalley Avenue bridge, computed by Consultants for the State, was 3,525 cubic feet per second. Subtracting above 1625 cusec. leaves 2,100 nusec. contributed by the remaining, uncontrolled 13.9 square miles or at an average runoif rate of 151 cubic feet per sec. per square mile. Feek runoff rate from the uncontrolled portions of the watersheds therefore was about 50 per cent higher than from the controlled watersheds for this particular storm. This is not surprising when you consider the absence of large reservoirs and the large amount of impervious surfaces in the built up residential, commercial, school and industrial areas. Consultants for the State reported that a 48 inch diameter sever suspended under the floor of the bridge restricted the flow area of the bridge, accentuating flood conditions upstream. In order to pass the computed possible flood flow at this point - larger than the 3,525 cusec. - the Consultants recommended that the sewer be replaced with a siphon under West River and that additional waterway capacity be provided by widening the bridge. Since his flood New Haven Water Company has reised Chamberlain Nem 35 feet increasing its storage from 164 million gallons to 894 million gallons. Thus in the fugure additional space has been provided to store and retain flood runoffs. While Company usned land will remain well forested, retaining normal yield and runoff, the areas owned by others will continue to be developed for other uses - uses which will inevitably increase the amount of storm runoff and the rate of runoff. #### NEW HAVEN WATER COMPANY NEW HAVEN, CONNECTICUT DEBOG Tel. MA 4-9803 April 12, 1965 1 mot35. 1405 ml Dung afister Mr. Joseph W. Cone, Civil Engineer, 124 Havemeyer Place, Greenwich, Conn. Dear Mr. Cone: Referring to your letter of April 2, 1965, we enclose the following: - 1. Data forms for Chamberlain, Glen, Bethany, Watrous and Dawson Dass. - 2. Plans for above dams. - 3. Sanitation map showing limits of watershed tributary to above dams. In the period from 1937 to the present, depths over the spillways of the above dams in most cases have been less than one foot. Our rain gauge at Lake Dawson recorded a total of 4.14" in the August 8 - 14, 1955 storm. It recorded 6.6?" on August 18-19, 1955. In one 24-hour period rainfall totalled 4.87". None of the runoff went downstream but Lake Dawson was full at the end of the storm. The Lake Dawson rain gauge recorded 8.84" of rain in the October 14-17, 1955 storm, or which 5.85" fell in one 24-hour period. This storm filled the four upstream reservoirs. Maximum depths on spillways occurred on October 16, 1955 and are recorded on the data forms. Chamberlain Dam was raised in 1958-1959 and a new larger spillway was provided. Storage was incressed from the original 164 million gallons to the present 894 million gallons. If you will let me know when you wish to make a field inspection, I will be glad to make the necessary arrangements. > Yours very truly, NEW RAVEN WATER COMPANY Josh a. Novem oseph A. Novalo Chief Engineer B-11 1965 **(** REPORT CONCERNING DAMS Owned by NEW HAVEN WATER CO. BETHANY WATROUS CHAMPERLAIN GLEN DAWSON on the WEST & SARGENT RIVERS J. W. Cone P.E. June 1965 ## INDEX 0 | Part I | Page | |---|-------------| | Letter of Transmital | 1-4 | | Watershed | 5 -6 | | Precipitation | 6-8 | | Flood Flow 1955 | 8-9 | | Q = 9 A ² /3 vs Conn Formula | 9-10 | | Spillway Capacity | 11 | | MAF, Comparison Check | 11-12 | | Bethany | 12-13 | | Watrous | 13 | | Chamberlain | 14 | | Glen | 14-15 | | Dawson | 15-17 | | , | | | General | 17 | # Part II NOTE: Maps, graphs, etc., are in separate folder. 124 HAVEMEYER PLACE GREENWICH, CONNECTICUT 06830 June 26, 1965 Mr. William P. Sander Water Resources Commission State Office Building Hartford 15, Conn. Re: Dams #35 - 1 to 5 New Haven Water Co. Dear Mr. Sander: First, I apologize for not completing this assignment more promptly; reasons being that a low quality virus for over a month left me with no pep mentally or physically, and delays in obtaining certain plans and information. The assignment was- "we would like to know the present condition of these dams" - Bethany - Watrous - Dawson on West River and Chamberlain - Glen on Sargent River, a tributory to West River above Dawson Dam. In my opinion, the "condition" of these dams is good as regards masonry of the three masonry gravity dams and the upkeep of two earth embankment dams. But as regard to whether or not the dams are safe, particularly as regard spillway capacity, my opinion is as follows: Bethany Spillway is inadequate. However a thin sheet over a length of 990' will do comparatively little damage except to highway. The gravity section is safe. - 35-2 Watrous Generally same remarks as for Bethany. - 35-3 Chamberlain Spillway is adequate in every respect as is the dam. It is reassuring to find a spillway that will carry 1525 cfs per sq. mi. on 4.1 sq. mi. Note Items #26 & 28 on Data Shoet. - 35-4 Glen Spillway is nowhere near adequate. In fact, Oct. *55 flood nearly overtopped earth section at left or east abutment. Section of dam is safe. Right abutment should be raised to protect highway. Left abutment should be investigated:- - (a) To determine whether or not there is a core wall. - (b) Possibility of emergency spillway or fuse plug. - (c) Note Items #26 & 28 on Data Shoot. - 35-5 Dawson Present spillway is entirely inadequate to carry probable floods of the present and future. In fact, the dam would have been overtopped if certain saving factors had not been present in Oct. 1955. - (a) Not an excessive rainfall, only about R of 50 yr. (Compare with precipitation graphs) - (b) Several of reservoirs were below FL (See data notes by Navaro which you have) (c) Flood Q 155 at Dawson of about 2100 cfs has an R value 3.8 (2100 : 560) equivalent to 120 yr on old Conn. curve and 55 yr on revised 1965 curve. (See graph PL 13)
Items #26 & 28 on Data Sheet are particularly illuminating. It does not need a lively imagination to visualize what would happen to Westville and New Haven if Dawson should be overtopped; Norwich failure would be peanuts comparatively. A brief discussion of pertinent data and situations follows. Also there are prints of sections of dams, precipitation graphs and various other graphs that I used or are pertinent to this investigation for general information or checking purposes. Please excuse the informality and crudness of the matter submitted, the objective being to reduce costs to the minimum. I would observe that Mr. Navaro, Mr. Ferris and Mr. Reynolds of the New Haven Water Co. were most cooperative as was Mr. Thomas of the U.S. Coolegical Survey. My recommendation is that the New Haven Water Co. be advised that their consulting engineers should investigate the entire system, with particular emphasis on -4- conditions at Glen and Dawson, and submit corrective measures. Yours very truly, 1 16 Olice JWC/dr 6 Enc: Part II Photos (11) J. W. Cone #### NEW HAVEN WATER COMPANY NEW HAVEN, CONNECTICUT 06506 Mr. William Wise, Director, Water Resources Commission, State Office Building, Hartford 15, Conn. Dear Mr. Wise: July 15, 1966 TE WATER RESOUR COMMISSION RECEIVED ANSW R.D F.RR.D As promised we are writing to report progress to date on the studies of our West River System. Our consultants, Malcolm Pirnie Englacers, have sathered all available data concerning the 1955 hurricane storms and the characteristics of the West River and Sargent River watersheds, reservoirs, and dams. This information has been supplemented by a field investigation by them. They are using the unit hydrograph method of analysis. Their first step is to reconstruct one of the 1955 storms and route it through the watersheds. If, by this procedure, they can produce, within reason, the conditions which were observed at the various dams during the 1955 storms, the characteristics of the unit hydrograph and the procedure can be considered verified. With the procedure verified, they plan to route a 100-year storm and a 1000-year storm through the reservoir systems. The results of these runs will be used to determine what improvements to recommend. Stability analyses will be made after the design hydraulic conditions have been determined. To date our consultants have completed their general hydrologic investigations; have constructed unit-hydrographs to be used with the drainage areas tributary to each dam and reservoir; have selected and arranged rainfall data to be used for the 1955 storm and for the 100-year and 1000-year storms and have computed in-flow hydrographs into each of the reservoirs for the 1955 storms. Rating curves are being computed for each spillway. When these computations are completed the 1955 storm will be routed through the system in order to verify the procedure. Our consultants advise that their final report should be ready by the end of September. Y ure very truly, NEW HAVEN WATER COMPANY Juph Q. Movero Chief Engineer 772. 2550 NEW HAVEN WATER COMPANY NEW HAVEN, CONNECTICUT REPORT ON FLOOD FLOWS AND SPILLWAY CAPACITIES WEST RIVER SYSTEM DAMS JANUARY 1967 MALCOLM PIRNIE ENGINEERS Office Park 226 Westchester Avenue White Plains, New York 10604 #### I. PURPOSE AND SCOPE On June 26, 1965, Mr. Joseph W. Cone, Dam Consultant to the Water Resources Commission, reported to the Commission the results of an assignment by the Commission to study the present condition of the dams owned by the New Haven Water Company on the West River and its tributaries. Mr. Cone's report, which will be summarized later, was not intended to be a comprehensive study of the dams in question. It indicated that spillway capacities on four of the five dams concerned were less than considered desirable, and recommended that a more detailed engineering study be made by the Company to determine deficiencies, if any, and the necessary corrective measures. Subsequently, Malcolm Pirnie Engineers was authorized to study the adequacy of all spillways in the West River system and make recommendations as to changes and additions. #### II. DAMS INVESTIGATED The dams under investigation store water for the West River or Woodbridge system and are located on the West and Sargent Rivers of Connecticut. The dams impound runoff from a total drainage area of 13.6 square miles, the southern extremity of which lies approximately one and four-tenths miles north of the New Haven city line. The system has a yield of about 10 million gallons per day. The following tabulation contains pertinent data concerning the dams and reservoirs studied. | | Bethany | Watrous | <u>Chamberlain</u> | <u>Glen</u> | Dawson | |--------------------------|---------------|------------|--------------------|---------------------|---------------------------| | Date Built | 1892-
1931 | 1914 | 1899-
1959 | 1907 | 1889 | | Drainage Area S.M. | | | | | | | Direct* | 3.8 | 3.3 | 4.0 | 1.7 | 0.8 | | Total | 3.8 | 7.1 | 4.0 | 5.7 | 13.6 | | Res. Cap. MG | 650 | 725 | 894 | 197 | 325 | | Res. Area, Acres | 105 | 109 | 102 | 26 | 69.5 | | Spillway Data Elev., MSL | 43 /
432 | 223
224 | 398 ັ | 2 1 3
220 | /(/
1 57. 5 | | Freeboard, Ft. | 4.25 | 5.0 | 12.0 | 4.0 | 6.0 | | Length, Ft. | 80 | 70 | 50 | 40 | 80 | ^{*}Does not include drainage area above upstream dam. Additional data are as follows: Bethany - Gravity masonry section built in 1892, faced with _____ concrete in 1931. Downstream embankment. Spillway on dam crossed by bridge of limited headroom. Downstream channel not limiting. <u>Watrous</u> - Lies two miles downstream from Bethany Dam on West River. Watrous is a gravity concrete section with an earth embankment on the downstream side. Its spillway is not obstructed and the channel leading from the spillway is not limiting. Watrous Dam is about 0.6 miles upstream from Lake Dawson. Chamberlain - Chamberlain was built of earth on the Sargent River branch of the West River, with a masonry core wall, in 1891. It was raised 35 feet and a new spillway was constructed in 1958-59. It has a side channel spillway with ample downstream channel capacity. Glen - Glen Dam is a gravity concrete structure on the Sargent River one and one-half miles below Chamberlain Dam. <u>Dawson</u> - Dawson Dam was built in 1889. It is an earth structure with a concrete core wall. The spillway channel was damaged in the 1955 hurricane flood and rebuilt shortly thereafter. The West River continues to flow in a southerly direction below Lake Dawson, passing through Konolds Pond and between New Haven and West Haven to Long Island Sound, about six miles away. 3 Mr. Joseph Cone's report considered flood experiences at each of the West River dams and estimated the flows that spillways of these dams could carry safely. The report did not include a detailed study and was in effect a reconnaissance study of the structures in question. A detailed study was left up to the Company, and this present report concerns more detailed studies of each dam and spillway. Mr. Cone's conclusions are summarized as follows: - (1) A storm with a recurrence interval of 1,000 years probably should be used in studying dam safety. - (2) The most severe storm of record in the West River area, that of October 1955, was probably one with a recurrence interval of less than 100 years. - (3) The West River drainage area is approximately at the lower size limit of the Connecticut Formula. Flood flow from its smaller parts can probably be better estimated using the formula below: $Q = RF \times LF \times FF \times 9A^{2/3}$ Q = Flow, cfs RF = Rainfall Factor LF = Ground Cover Factor FF = Frequency Factor A = Area in Acres (4) Spillway capacities of the five reservoirs of the West River system are estimated as follows: | Dam | cfs | csm | |-------------|-------|-------| | Bethany | 1,980 | 540 | | Watrous | 2,660 | 380 | | Chamberlain | 6,300 | 1,525 | | Glen | 1,120 | 195 | | Dawson | 2,870 | 215 | - (5) The report concludes as follows: - (a) Bethany should be able to carry a flow of over 4,000 cfs and with a 1,000-year storm would be overtopped by one foot. - (b) Watrous spillway will barely carry flood from its direct watershed and hence is deficient in capacity by the flow from Bethany or 4,000 cfs. - (c) Chamberlain has an adequate spillway. - (d) Glen was nearly overtopped in 1955 and will be overtopped by a greater storm. - (e) Dawson was nearly overtopped in 1955 and can be expected to be overtopped with any greater storm. - (6) It recommends a comprehensive study with corrective measures to be applied as soon as possible. These estimates indicate that at peak flow the Bethany Reservoir is about 1.3 feet below the top of the dam; Chamberlain Reservoir is about 7.7 feet below the top of the dam; and Watrous Reservoir is about 0.3 feet below. Both Watrous and Bethany are masonry sections and little or no freeboard is essential, although some is usually allowed to prevent waves from splashing over the dam. The spillway at Glen Dam will presently carry about 1,200 cfs before the dam is overtopped. It is estimated that this storm is of the magnitude that has a recurrence interval of about 300 years. The 1,000-year storm, as used in this report, would produce a reservoir elevation about 1.0 foot above the top of the dam. The dam is of masonry and could withstand overtopping. The overflow would be voluminous and would result in considerable erosion below the dam. In our opinion the risk is too great to continue operation of this reservoir with the present spillway capacity even though overtopping of this reservoir is not likely to cause danger to life and the property of others below the West River system. Methods of increasing spillway capacity are discussed in Section VI. Dawson spillway will carry a flood of 3,620 cfs with no freeboard. With 2 feet of freeboard, the minimum we consider fearible for this dam, the spillway will
carry about 1,900 cfs. The estimated outflow for the 1,000-year storm is 5,300 cfs. In our opinion the Dawson spillway can safely carry a storm with a frequency of about 150 years. Dawson is the lowest dam in the series on the West River system and is located above a populated and developed area that probably would suffer severe damage and possible danger to life in case of failure. As it is an earth dam that must not be overtopped, even by wave runup, its spillway capacity must be increased materially. Methods of doing so are discussed in Section VI. #### Westfield, Massachusetts, Storm of 1955 To investigate the effect of a storm similar to the Westfield, Massachusetts, storm of August 1955, the Norfolk, Connecticut, recording rain gage record of the storm was adjusted to equal the 24-hour readings taken at the Westfield gage and the resulting storm was transposed to the West River watershed. Hydrographs were constructed for runoff from the storm, which flows were routed through the reservoir system. This storm produced much more water than the 1,000-year storm, and the peak flows are of the magnitude of 50 per cent greater. The following tabulation compares the two storms. | Reservoir | Outflow from 1,000-Year Storm | Reservoir, c
Westfield | Storm | : | |---|-------------------------------|--|---------|----------------| | Bethany Chamberlain Sacce Watrous Glen Dawson | 2,800
2,300 | 2,200
2,700
4,300
×3,800
1'FB ×8,700 | 2660 3m | Paran
Paran | Figure 2 shows a visual comparison of the two storms in terms of outflow from Dawson Reservoir. B-26 # DAWSON COMPARISON OF OUTFLOW HYDROGRAPHS-1000 VEAR STORM VS. WESTFIELD, MASS. 1955 STORM The Westfield storm produces outflows within the spill-way capacities of Bethany and Chamberlain. Watrous is overtopped by about 0.2 feet. In view of the uncertainty of the estimates and the construction of the dam, this slight overtopping does not appear of great concern. Both Glen and Dawson would be overtopped to a greater extent than in the 1,000-year storm, and this factor has been kept in mind in considering methods of increasing spill-way capacity discussed in Section VI. #### V1. METHODS OF INCREASING SPILLWAY CAPACITY In our opinion there is no need to consider modification of the Bethany, Chamberlain or Watrous spillways to provide additional capacity to carry flood flows. Serious consideration must be given to the effect of probable future flood flows at Glen and Dawson spillways. #### Glen Dam overtopping the present dam and without use of the blowoff will require increasing the spillway length to 78 feet or, with present length, increasing the freeboard to 6.0 feet. Elev. 213.5 To carry the Westfield storm requires increasing the spillway length to 95 feet or the freeboard to 9.2 feet using the 2/5.62 present length. The factor of safety against overturning for Glen Dam, as determined in Section VIII, is as small as can be tolerated when the water level is 4 feet above the spillway crest, so raising the dam does not appear feasible. It appears possible to add the required length by building an extension to the existing spillway at a 90 degree angle or by installing an auxiliary spillway at the north end of the dam. Either is feasible, although there are advantages to confining such work to the present spillway location so a common discharge channel may be used. The existing spillway may also be replaced by a side channel spillway 95 feet long. Glen Reservoir has a small storage capacity and is principally used to provide workable head conditions for the Sargent River portion of the West River system. Lowering the normal reservoir level 5 feet would decrease storage by about 40 million gallons and would reduce the yield of the West River system a very small amount. At full reservoir, pressures would be reduced about 2 psi. Although the urgency of providing more outflow capacity for Glen is not as great as for Dawson, it is advisable to modify the Glen spillway at an early date. The least expensive method of doing so appears to be by lowering the spillway crest as shown in Figure 3 to permit passing future extreme floods without overtopping the non-overflow section of the dam. For the 1,000-year storm used in our study, the spillway should be lowered at least 2 feet. For the Westfield storm it should be lowered 5 feet. In view of the uncertainty of all methods of estimating future flood conditions and the minor effect on system operation if this plan is followed, we recommend lowering the Glen spillway by 5 feet. The cost of cutting down and reshaping the spillway crest is estimated to be of the magnitude of \$5,000. The work does not require extensive preparation and can be started at any time. Crest gates could be installed on the spillway after lowering to maintain present storage. They would add approximately \$100,000 to the cost. An alternate method of obtaining the necessary spillway capacity while maintaining present water levels would be to rebuild the spillway. This alternate will cost about \$100,000, approximately the same as the crest gate alternate. Given the El. 204.6 SECTION THROUGH SPILLWAY SCALE: 1/4"=1'-0" El. 224.83 PROPOSED METHOD OF B-31 LOWERING GLEN SPILLWAY two choices, we prefer extending the fixed spillway rather than utilizing crest gates with their attendant maintenance and operation problems. #### Dawson Dam The spillway at Dawson Dam now is 80 feet long. carry a flood of 5,300 cfs, without freeboard, the spillway must be lengthened by about 40 feet. With 2 feet of freeboard, the length must be increased 140 feet. To carry the Westfield storm of 8,700 cfs without freeboard would require extending the spillway 115 feet. Extensions beyond about 30 feet by projection of the spillway line are difficult because of topographical conditions. Extending a side channel spillway northward alongside of the reservoir would necessitate channel construction through the existing spillway channel. Detailed studies have not been made, but preliminary examination indicates that it will be less costly to lower the existing spillway. If the spillway is lowered 5 feet and 2 feet of freeboard are allowed, it will carry a flow of about 7,200 cfs. This is more than the 1,000-year flood of 5,300 cfs and less than the Westfield storm of 8,700. The Westfield storm would reduce freeboard to about 1 foot. The cost of lowering the spillway 5 feet would be somewhat greater than lowering it 3 feet, which would allow no freeboard for the 1,000-year storm, but the major difference would be in rock excavation, and the added safety would be worth the difference in cost. We recommend lowering the spillway 5 feet as shown in Figure 4, at an estimated cost of \$125,000. B-32 B-33 FROFOSED METHOD OF LOWERING DAWSON SPILLWAY SCALE I"= 20 HCKIZ & VERT. Dawson Reservoir is at too low an elevation for direct service, and its yield is now pumped into the system when needed. Lowering the spillway 5 feet would reduce storage by about 110 million gallons and would reduce slightly the yield of the West River system. Other considerations may indicate the need of maintaining water levels at present flow line elevation. If so, crest gates may be installed at a cost of approximately \$150,000, making the total cost of the work approximately \$275,000. #### VII. EFFECT ON YIELD OF LOWERING SPILLWAY ORESTS If Glen spillway is lowered 5 feet, storage is reduced about 40 mg. If Dawson is lowered 5 feet, the loss in storage is 102 mg. Total storage loss if both spillways are lowered is 142 mg. During the 1964-66 dry period, water produced from May 20, 1964, to November 1, 1966, averaged about 8.1 mgd. The minimum amount left in storage in February 1966 was about 626 mg. With no reserve allowance, and assuming that the reservoirs refill by next June, the supply could have been increased about 0.6 mgd and the system yield would be 8.7 mgd. If 20 per cent storage was allowed for emergency reserve, the yield would be approximately 8.2 mgd. The loss in storage by lowering the spillway would have decreased yield over this dry period by 0.13 mgd. During wet periods when the system refills each year, loss of yield would be greater and, in a year when Dawson is below flow line level for a 6-month period, the reduction would be about 0.8 mgd. #### VIII. STABILITY OF DAMS Stability of each dam in the West River system has been investigated. Chamberlain and Dawson are earth dams with satisfactory sections. Bethany and Watrous are masonry dams with massive earth backup on the downstream side. There is no question as to their stability. Glen is an exposed masonry dam and its stability has been investigated against overturning. Because of the construction, it is safe against sliding. When full to the crest of the non-overflow section, presently 4 feet above the spillway elevation, the factor of safety against overturning is 1.18. If the dam is raised one (1) foot, which could be easily done, the factor of safety decreases to 1.11, as shown in Figure 5. Since uplift is probably less than assumed, we estimate that the dam is safe against overturning as long as the maximum water level does not exceed the top elevation of the existing non-overflow section. We do not recommend any increase in height. **.** A 2 4090 230. Space. Wingwoll Conc. Spillway Dom Too N07710 Slope PLAN SCALE: I" = 20' B-38 STABILITY ANALYSIS - GLEN DAM *Present Elevation 224 #### IX. RECOMMENDATIONS We recommend that the Water Company increase the capacity of the spillways at Glen and Dawson Dams by lowering each of these spillways approximately five (5) feet. Since a major storm may occur at any time, the work should be done as soon as possible. COMMISSION RECEIVED NOV 9 1967 ANSWERED ._ MEMORANDUM REPORT TO WATER COMPAN REFERRED INVESTIGATION OF THE EFFECTS OF A FLOOD PRODUCED BY THE MAXIMUM POSSIBLE STORM ON SPILLWAYS OF WEST
RIVER SYSTEM AUGUST 2, 1967 The effect of the "maximum possible storm" on the West River System is reported in this memorandum. The "maximum possible storm" employed is defined and quantitatively estimated in U. S. Weather Bureau Hydrometeorelogical Report No. 33 entitled "Seasonal Variation of the Probable Maximum Precipitation East of the 105th Meridian for Areas from 10 to 1,000 Square Miles and Durations of 6, 12, 24 and 48 Hours." The report defines the "maximum possible precipitation" as "the critical depthduration—area rainfall relation for a particular area during various months of the year that would result if conditions during an actual storm in the region were increased to represent the most critical meteorological conditions that area densidered probable of occurrence." As shown on Exhibit 1, the rainfull cotats used for the Most River System analyses are for durations of 6 and 12 hours on an area of 10 square niles for Septe Lor -- the most severe month for the vicinity of New Haven, Connecticut. The hourly Figure 4, page 32 of U. S. Department of the Interior publication "Design of Small Dams." The distribution is a comparatively severe one with 50 per cent of the 6 hour total falling within 1 hour. The sequence in which the hourly totals were arranged is in accordance with the recommendation made on page 50 in "Design of Small Dams." The arrangement of the 12 hourly increments is 11, 9, 7, 5, 3, 1, 2, 4, 6, 8, 10, 12, where the number represents the order of magnitude with the lowest number representing the largest magnitude. This arrangement gives a flood greater than one based on the assumption that the greatest hourly increment of rain occurs during the first hour of a storm The effective, runoff-producing mainfall was estimated by subtracting 1 inch initial infiltration and 0.1 inch per hour thereafter from the total rainfall. In order to pass the unusually high flows for the "maximum possible storm," several modifications of both the length and crest height of spillways were tried. Spillway rating curves and stage capacity curves for each of the five reservoirs are shown on Exhibit 2 and Exhibit 3, respectively. The unit-hydrographs and routing procedures employed are those outlined in our report of January, 1967. Detailed computations are shown on Exhibit 4, pages 1 through 8. The inflow-outflow curves for each of the reservoirs are shown on Exhibit 5, pages 1 though 3. As no significant, storage effect is obtained from Lake Dawson, the outflow hydrograms shown on Exhibit 5, page 5, will be the same with a spillway 250 feet long. The "maximum possible" flood outflows at each of the West River reservoirs and the conditions at the Spillways are summarized below: | Dam | Peak Spillway | Free- | Maximum Head (ft.) | | |---------------|------------------|--------------------|--------------------|--------------------| | | Discharge
cfs | Board . <u>ft.</u> | Over
Spillway | Over Dam
_Crest | | Chamberlain | 7200 | 12.0 | 10.8 | -1.2 | | Clen | 9665 | 9.0* | 11.3 | +2.3 | | Bethany | 7350 | 4.25 | 5.2 | +1.0 | | Watrous | 15,400 | 5.0 | 7.1 | +2.1 | | Dawson | • | | | | | 80' Spillway | 26,260 | 11.5* | 13.8 | +2.3 | | 250' Spillway | 26,260 | 11.0* | 9.0 | -2.0 | ^{*}Freeboard above proposed new sill elevation #### NEW HAVEN WATER COMPANY NEW HAVEN, CONNECTICUT #### DESIGN REPORT #### DAWSON SPILLWAY Our report of January 1967 recommended lowering the spillway of Dawson Dam five feet to increase its capacity to approximately 7,200 cfs. This report was reviewed by the Water Resources Commission of Connecticut which requested that an investigation be made of the effect of routing a maximum possible flood through the West River System. This study was made. The following tabulation shows the estimated floods that would occur under varying conditions. Estimate of Record - 2,300 cfs 1000 year storm - 5,300 cfs Transposed Westfield Storm - 8,700 cfs Maximum Possible - 27,000 cfs Conditions at the dam and downstream from the dam were considered and it was concluded that any storm materially exceeding the 1000 year storm would cause great damage downstream and that the damage would not be materially greater if Dawson Dam were breached during the storm. After reviews with the Water Company it was decided to submit plans to the Water Resources Commission that would pass the 1000 year storm and such additional flow as could be carried by widening the spillway a reasonable amount. We have made studies of alternate designs of the channel downstream from the spillway. Our January 1967 report showed a chute type spillway with a slope of about 4 per cent. The chute must be curved in plan to suit the topography. At the higher flows investigated unstable flow conditions around the curve result in very high water elevations at the outer edge of the curve with transitory waves which create in our opinion a dangerous hydraulic condition. To be sure of containing the waves would require very high chute walls and a very elaborate energy dissipation device at the end of the chute would be required. Our studies indicate that a very much safer design will result with less than critical slopes in the outlet channel and that the cost will be less. to other by a classical constant of the const B-44 The stepped channel design which results from the use of flatter slopes can be built in various widths. The narrowest feasible width is found to be 50 feet. At this width the critical depth which will occur at each drop in the channel floor is approximately 7 feet for the 1000 year storm of 5300 cfs. The present spillway is 80 feet wide. We find it feasible to increase this width to 110 feet. The required head on an ogee spillway for the 1000 year storm is 5.5 feet. Using this as a design storm and a freeboard of 3.5 feet the spillway crest should be 9 feet below the top of the dam or at Elevation 155.0. At the above crest elevation and no freeboard the spill-way will carry 10,400 cfs which is more than the 1000 year or Westfield transposed storms. At this flow critical depth in the 50 foot wide channel is about 11 feet. If the spillway is lowered to increase flow the downstream channel must be widened, otherwise the flow over the spillway is reduced because of submersion. In our opinion the most reasonable design is for a stepped spillway channel 50 feet wide with a capacity of 10,400 cfs flowing full and an ogee spillway 110 feet long. The spillway will carry the 1000 year storm with a freeboard of 3.5 feet and with no freeboard will carry a storm of 10,400 cfs. To completely contain a flow of 10,400 cfs would require extending the 50 foot wide spillway channel about 340 feet. The proposed new channel intersects the existing paved channel about 204 feet from the overflow crest. If the new channel is terminated at this point, and the old channel used for the balance of the distance, flood flows up to approximately historic floods could be carried. Larger floods including the 1000 year storm would not be contained in the old portion of the channel. However no damage to the dam could occur and the convex side of the curved channel is on the uphill side with bed rock apparent at shallow depth. All erosion that could occur is on Water Company land and the Water Company prefers to take the risk of damage. Therefore the spillway channel will be built to discharge into the existing channel as shown on the plans. Fig. 1 shows hydraulic details of the design. MALCOLM PIRNIE ENGINEERS # STATE OF CONNECTICUT WATER RESOURCES COMMISSION State Office Building Hartford, Connecticut #### APPLICATION FOR CONSTRUCTION PERMIT FOR DAM | New Haven Water Company | vate July 28, 1968 | |---|--| | P. A. Meress Box 1470 | | | New Haven, Connecticut | Tel, No. 203-772-2550 | | Location of Structure: Woodbridge (Dawson Dam) | New Haven and Vicinity, Con | | Name of Stream West River | at 1 inches south of Lat. 410-22'-3 | | | and 3 inches east of Long. 730-00 | | Directions for reaching site from nearest will (see sketch on reverse side) | | | See Attached Plans | • | | | | | | | | e is an application for: (New Construction (che |) (Alteration) (Repair) (Removal) ck one or more of above) | | The roud is to be used for: Storage | • | | | 5.0' without temporary flashboards 7.5' with temporary flashboards | | of spillway: 110 ft. | \cdot . | | of abutments above spillway: 9 | | | f spillway construction: Concrete | , | | , | structure with a concrete core wall | | (check) | Gravel) (Clay) (Till) one of above) | | Spillway section will be set | on bedrock or compacted dam | | material including old core wall | • | | Signe | d: Inepha. Movar, Chief Engr | | | (owner) MALCOLM PIRNIE ENGINEERS | | Name of Engineer, if a | B-47 | | traction on reverse side | D-41 | MEMO TO: File FROM: William H. O'Brien III SUBJECT: Lake Dawson Dam - Woodbridge In reviewing the design for the modifications of the subject dam, the following additional information was obtained from a Mr. Raymond Dugandzic, of Malcolm Pirnie Engineers. The flashboards are designed to fail with water elevation at 159.5 (two feet above the top of the Flashboards). This is based on a yield stress of 35,000 PSI and ultimate strength of 60,000 PSI for the pipe steel. The proposed spillway will pass the Westfield storm with a freeboard = 1.58 feet. With.O. ### INTERDEPARTMENT MESSAGE 8TO-201 12-69 SAVE TIME: Handwritten messages are acceptable. Use carbon if you really need a copy. If typewritten, ignore faint lines. | TO | File | AGENCY Water Resources Commission | DATEMarch 2, 197 | |--------|-------------------------|-----------------------------------|------------------| | FROM | William H. O'Brien, III | AGENCY Water Resources Commission | TELEPHONE | | | Civil Engineer | | | | SUBJEC | Dawson Lake Dam, Woo | odbridge | | On Feb. 24, 1971 the
undersigned inspected the subject dam. The work appears to have been well done and in conformance with the approved plans, however, there were several leaks, one of which was quite substantial thru the construction joints of the bottom of the exit channel at the base of the ogee spillway. The water level was approximately 6 inches below the concrete crest of the dam and about 3 feet below the top of the flashboards. These leaks may become substantially greater with a full pond. These leaks however do not appear to effect the safety of the structure. There was just a slight flow in the new 6 inch outlets through the concrete headwall into the existing stream at the west end of the dam. Civil Engineer WHO:1jg March 31, 1971 Mr. Joseph A. Novaro Chief Engineer New Haven Water Company New Haven, Connecticut 06506 > Re: Dawson Dam Woodbridge Dear Mr. Novaro: On February 24, 1971 the undersigned inspected the subject dam. There were several leaks, one of which was quite substantial, through the construction joints of the bottom of the exit channel at the base of the logest spillway. The water level was approximately six inches below the concrete crest of the dam. It is assumed that the presence of these leaksindicate ither a malfunction of the six inch perforated concrete drain pipes under the spillway channel slab or else there is a water barrier preventing water from reaching this perforated pipe. It appears that the possibility exists of a piping condition under the spillway section. We therefore do request information on the as built conditions of the spillway as defined in Section b-b on sheet four of five of the approved plans. The notations indicate that the spillway section may be set on rock in some areas and on compacted dam material in others. We would like a definition of these areas. Thank you for this information. Very truly yours, William H. O'Brien, III Civil Engineer WHO:11g ## NEW HAVEN Water company 100 Crown Street / New Haven, Connecticut / 06506 (203) 772-2550 April 7, 1971 State Water Resources Commission State Office Building Hartford, Connecticut 06115 Attention: Mr. William H. O'Brien, III Civil Engineer Dear Mr. O'Brien: This is to acknowledge your letter of March 31, 1971 and to confirm my call to you in regard to Dawson Dam. We inspected the spillway several weeks ago and will make another inspection in warmer weather, at which time, we will write you further. I have requested AS-built prints from our Consultants and will forward one set to you when I receive them. The entire length of the spillway section was carried down to rock. There were five (5) keyed expansion joints, each being sealed by a rubber expansion seal with the usual circular sections or bulbs on both sides. Very truly yours, NEW HAVEN WATER COMPANY Joseph G. Novaro vice President-Engineering JAN: jcp STATE WATER RESOURCES COMMISSION RECEIVED APR 1 2 1971 ANSWERED _______ REFERRED ______ FILED _____ | Project | Lake Dawson TOP OF DAM ELEVATIONS | Sheet <u>B-2</u> of | |--------------|-----------------------------------|---------------------| | | M. N. Checked By CKG | Date 7/5/79 | | Field Book R | efOther Refs | Revisions | . ---- | estance from utside of right of pillway | Elevation on
& of dam | Distance from outside of right wingwall of Spillway | Elevation on & of dam | | |---|--------------------------|---|-----------------------|-------| | 0' | 164:00 | 200' | 163.9 | • | | : 1' | 163.20 | 250 | 163.9 | | | 2' | 163.36 | 300 | 163.9 | •. | | 3' | 163.52 | u/s | 163.5 | | | 4' | 163.56 | D/S | 163.7 | • | | 5' | 163.66 | 400' | 164.1 | | | 10' | 163.96 | 450 | 163.9 | • | | 15' | 164.3 | 500 | 163.8 | | | 20' | 164.34 | 550' | 163.8 | • | | 25' | 164.4 | 600 | 163.7 | | | 30' | 164.5 | 650' | 163.3 | . • | | 35 | 164.6 | 700' | 163.5 | · , | | 40' | 164.7 | 750' | 163.8 | . • . | | 56 | 164.6 | Bridge | 163.86 | | | 100 | 163.9 | Left wingwall | 163.9 | • | | 150 | 163.8 | elevation | в-53 | | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A APPENDIX C DETAIL PHOTOGRAPHS PHOTO 1 - Riprap on upstream slope, spillway and gatehouse as seen from left abutment. PHOTO 2 - Central portion of downstream slope. Orange circular frame in foreground is the location of the drain pupe outlet from wet area in background, and drain pipe inlet to blowoff discharge channel. US ARMY ENGINEER DIV. NEW ENGLAND CORPS OF ENGINEERS WALTHAM, MASS. 1 CAHN ENGINEERS INC. WALLINGFORD, CONN. ENGINEER NATIONAL PROGRAM OF INSPECTION OF NON-FED. DAMS Lake Dawson Dam West River Woodbridge, Connecticut CE# 27 660 KA DATE May '79 PAGE C-1 PHOTO 3 - View of natural spillway channel from downstream. PHOTO 4 - Seepage on right slope of spillway discharge channel. US ARMY ENGINEER DIV. NEW ENGLAND NATIONAL PROGRAM OF CORPS OF ENGINEERS WALTHAM, MASS. 5 CAHN ENGINEERS INC. WALLINGFORD, CONN. ENGINEER NATIONAL PROGRAM OF INSPECTION OF NON-FED. DAMS Lake Dawson Dam West River Woodbridge, Connecticut CE# 27 660 KA DATE May '79 PAGE C-2 PHOTO 6 - Low level outlet discharge channel downstream of dam. Note minor seepage on the left slope of the channel. US ARMY ENGINEER DIV. NEW ENGLAND CORPS OF ENGINEERS WALTHAM, MASS CAHN ENGINEERS INC. WALLINGFORD, COMN. ENGINEER NATIONAL PROGRAM OF INSPECTION OF NON-FED. DAMS West River Woodbridge, Connecticut CE# 27 660 KA DATE May '79 PAGE C-3 PHOTO 7 - General view of spillway channel and weir from downstream. PHOTO 8 - Seepage through left stone masonry wall adjacent to concrete spillway channel. US ARMY ENGINEER DIV. NEW ENGLAND NATIONAL PROGRAM OF CORPS OF ENGINEERS WALTHAM, MASS. CAHN ENGINEERS INC. WALLINGFORD, CONN. ENGINEER INSPECTION OF NON-FED. DAMS Lake Dawson Dam West River Woodbridge, Connecticut 27 660 KA DATE May 179 PHOTO 10 - Undermining of spillway channel slab at left downstream end. US ARMY ENGINEER DIV. NEW ENGLAND CORPS OF ENGINEERS WALTHAM, MASS. CAHN ENGINEERS INC. WALLINGFORD, CONN. ENGINEER NATIONAL PROGRAM OF INSPECTION OF NON-FED. DAMS West River Woodbridge, Connecticut CE# 27 660 KA DATE May '79 PAGE C-5 APPENDIX D HYDRAULICS/HYDROLOGIC COMPUTATIONS | 1- | DF NOW TEDERAL DAMS IN NEW C | | |---------------|---|-----------------------------------| | mputed By /// | Checked By <u>CRG</u>
Other Refs. <u>CE#27-660</u> | Date <u>5/2/79</u> | | | | | | 11 | | | | MYDROLOGI | IC/HYDRAULIC INSPECTION | | | LAKE DAN | USON DAM, WOODBRIDGE, CT. | | | I) PERFORM | INNCE AT TEST FLOOD CONDITIO | ovs: | | 1) MAYIA | IVAI PAUGAGLE FLOOD: | | | | | ·^ - ! - · · | | WAT. | TEILSHED CLASSIFIED AS "POLLING | TO FUT" | | 6) WA. | TENSNED AREA | | | | () TOTAL D.A. = 13.4 somi | | | 4 | i) D.A. Ys FROM LAKE WATROUS: | DA . 5 6.9 50 mi | | 4 | (ii) D.A. 4's FROM GLENLAKE: "D. | 1. 3 5.7 somi | | | iv) DIRECT D.A. TO LAKE DAWSON (| The Farm | | | ABOVE DAMS 1: *D.A. = 0.8 | | | *
No.70 | : Data Fasa New Haven Water Co. C | Preser and Date Re. TH Buch on | | | THE DAMS ON WEST & SARGENT RIVE | | | | LAKE CHAMBEALAIN DAM, CT. 0030 | | | | PHASE I INSPECTION REPORTS DOTE | - | | C) Fac | MED-ACE "PRELIMINARY GUIDA | INCE FOR ESTIMATING HOW POWEARING | | _ | CHARGES" - GUIDE CHEVE FOR PAIF | • • | | , | i) PMF = 1500 crs/sqmi For | Total DA | | | i) PAF = 1500 OFS/sqmi FOR THE | | | i la | i) Page = 2300 antionic Ton THE D | MECT AREA TO LOKE DOWSON /BY | EXTRAPOLATION) | Cahn Eng | ineers Inc. | Consulting Engineers | | |--|---|--|-----| | Project <u>NON-FEDERAC</u>
Computed By HUL
Field Book Ref. | Checked By | Sheet <u>D-Z</u> of <u>16</u> Date <u>5/21/79</u> O-KA Revisions | | | Tell Dook Nov. | 0,000 | | • • | | LAKE DAWS | on Doy | | | | 1-Contd) M. | INIMUM PIWENBLE TROOP | | • • | | d) PEAR V | WF2 DW | | | | WATEL
TIVEL
OF TA | USE THE PMF PEAK REGULATOR DOUS (Ag = 1/400 CF) AND GLEN, Y SMACC ((Gp) _{WM} = 12500 CF); (HESE KESERVOIRS ON THE PMF JS NEGLECIED, THUS: | LANE (By = 8200 CF) IS RELA. (BP,) GROWN = 8600 CF), THE EFFECT | | | | PMF = 13.4 × 1500 = 2 | 2010005 | | | 2) SPICLWAY | DESIGN FLOOD (SDF) | | • | | a) Cussir | ICATION OF DAM ACCORDING TO | NED-ACE RECOMMENDED LUIDEURES: | | | i) Size | F: STORAGE (MAK) = 1540
HEIGHT = 48' | (40 C H C 100 FT) | • • | | RESE. | TROM DATA FURNISHED BY THE NEW HAD
EVOIR CAPACITIES - WEST RIVEN SYSTEM
ANY DATA SHEET BY TWIC DATED JU | M" BY A. B. HILL, ZEVISED TO MAR. 1923;
WILL, 1965° AND INVENTORY (STATISTICS | . • | | | 45 DATED 8/12/74: RESERVOIR STORAG
= FLASHBUARDS - S = 996.1+88.4 = 10 | | | SPILLWAY CRIST EL. 158.3 MISL (155 MHW) A = 61.1 AC.; ALEA AT TOP OF STOP PLANS ELEV. 160.8 MIL, A=69.5 AC; C.E. MEASULED AREA & COMPONE 176 MISL: A,= 92 USCGS DATUM (MSL) = NEW HAVEN DATUM (MHW) +3.31' (USE +3.3') D. *NOTE: ELEVATIONS SIVEN IN NEW HAVEN WATER G. DATA ARE NEW YAVEN DATUM (MHW). Consulting Engineers | Project NON - 7EDE | PANC DAMS JUSPECTION | Sheet 0-3 of 16 | |--------------------|---------------------------|-----------------| | Computed By HUL | Checked By Coc | Date 5/22/19 | | Field Book Ref | Other Refs. CE #27-660-KA | Revisions | LAKE DAWSON DAM 2, a . Contd) CLASSIFICATION OF DAM ACCORDING TO NED. ACE SUIDELINES. FIGURAGE (CAN'A): .: USE AND TO TO AC .: STORAGE TO TOP OF EMBANEMENT (EL. NG. 8'MCC = 163.5'MNW): SMAY = 1085 + 6 × 76 = 1540 AC. FT HEIGHT FROM SAME DATA SOURCES AS FOR STORAGE; H= 48 'IN DATA; ACTUALLY THIS HEIGHT IS FROM NATURAL STREAM EED ELEV. 119.3 'MSL (116 'MHW) TO ELEV. 167.3 MSL (164' MHW) WHICH IS THE TOP ELEV. OF THE SPILLUMY WALLS. THE EMBARMMENT IS (3) 0.5' LOWER (ELEV. 166.8' MSL = 163.5' MHW) AND THEREFORE, THE ACTUAL HENCHT (EXCEPT
FOR A SHORT DISTANCE NEAR THE STIMMENT WALLS) IS (3) 47.5' (ROBINED TO 48'). HEIGHT TO DEEPEST FOUNDATION IS (4) 55' (SEE N.N. N.Co. SNYENTONY). (i) HAZARD POTENTIAL: LAKE DAWSON DAM IS LOCATED JUST YS THEM THE WATER FILTHATION FRANT ! NEW HAVEN WATER &). THE DAM IS ALSO LOCATED (*) I ME YS FROM KONOLOS POND. NUMEROUS LOW HOU-SES MOD OTHER BUILDINGS WITH FIRST FLOOR ELEVATION. WITHIN & LOCATED AT THE SHORE OF KONOLOS POND AND ALONG WEST KIVER BOTH, US AND US THE ION D. FURTHER USET KIVER BOTH, US AND US THE ION D. FURTHER US. WEST KIVER BOTH, US AND US TO NEW HAVEN. iii) CLASSIFICATION: SIZE: INTERMEDIATE HAZAILO: HIGH 6) SDF = PMF = 20100 CF4 1/2 PMF = 10000 CK 3) SURCHANGE AT PEAK INVLOW a) PEAK INFLOW: Op = 20/00 CFS Sp = 18 PMF = 10000 CFS 15-3 Consulting Engineers | Project NON-FEDERAL | MALL INSPECTION | Sheet <u>04</u> of <u>16</u> | |---------------------|---------------------------|------------------------------| | Computed By | Checked By | Date 5/24/77 | | Field Book Ref. | Other Refs. CE #27-660-KA | Revisions | LAKE DAWSON DAM 3- Could SUREMANGE AT PEAK INTLOW b) SVILLWAY (OUTFLOW) RATING CURVE 1) SPILLWAY. THE LAKE DAWSON DAM SPILLWAY IS CLASSIFIED AS A BROAD CRESTED COMPOUND WEIR WITH INCLINED US FACE ON I MIDI'N SLOPE AND CURVED (WES) HIS FACE. THE US JULIED PORTION. OF A STANDARD WES SMIPE HAS BEEN REPLACED BY A FLAT SECTION 2' IN BREADTH. THE CREST CAN A STORMODATE 2.5' HIGH FRASH-BOARDS WHICH ARE DESIGNED TO FAIL AT A HEAD OF 2' (W.S. EIRN. 162.8'MSL & 159.5' MHN). THE CREST IS 110' LONG AND SET AT ELEV. KLS.3'MSL (ISS' MAN). THE DEPTH OF THE APPROACH CHANNEL TO THE CREST OF THE SPILLWAY IS P=5! THE TLASHBOARDS WERE REMOVED AFTER THEIR COLLARSE DURING THE STORALS OF JAN. 1979. THE NEW HAVER WATER CO. REPORTS NO INTENTION OF REINSTAULING THEM IN THE FUTURE. THE REPORTE, THE 12520: ANALYSIS ALL BE LIBUE PRIMINILY ON THE ASSUMPTION THAT NO FLASH BOARDS ARE JA PLACE, AS THIS IS THE PRESENT AND STATED FUTURE CONDITION OF THE STRUCTURE. DATA FROM THE NEW HAVE & WATER CO. RECORD DRAWING (6/5/13) BY MALCULAI PIRNIE ENGRS. "LAKE DAWSON DAM-SPILLWAY MODIFICATIONS" JATED VIN. 1468. D-4 Consulting Engineers | Project | NON- FEDERAL DAMS | INSPECTION | Sheet 25 of 16 | |----------|-------------------|---------------------------|----------------| | ompute | d By HU | Checked By | Date 5/24/79 | | Field Bo | ook Ref | Other Refs. CE #27-660-KA | Revisions | LAKE DAWSON DAM 3,6-Costd) OUTFLOW KATING CUEVE . Assume Spilling Discharge Coefficient: C= 3.6 USING THE CREST ELEVATION AS DATUM (ELEV. 158.3'MSL = 155'MAN), THE SPICEWAY DISCHARGE IS APPROXIMATED BY: Vs = 400 H 3/2 (C) EXTENSION OF KATING CURVE FOR SURCHARGE HEADS ABOVE TOP OF DAM! THE DAM IS AN EARLY EMBANKHENT OF (2) 18' TOP WITH AND 2"TO I US AND IS FACE SLOPES. ALTHOUGH THE TOP OF THE SPILLWAY SIDE WALLS IS AT ELEV. 167.3'MSL (164'NHW), THE TOP OF THE EABAUK-MENT IS GENERALLY, AT ELEV. 166.8'MSL (163.5'MHW). THE LEAGHY EXCLUDING THE SPICLWAY IS (±)"L=800'. THE TERRAIN TO THE RIGHT OF THE DAM RISES 10'SNA DISTANCE OF (±) 800'. TO THE LEFT, THE TERRAIN KISES 30'IN A DISTANCE OF (±) 150'. BOTH SIDES ARE FAIRLY CLEAR FROM TREES AND STHEN FLOW OBSTRUCTIONS. (DATA FROM AIMLABLE MAPS AND C.E.FIELO (BSCENNAM). ASSUME C=3.0 FOR FLOW OVER THE TOP OF THE EMBANKMENT C=2.8 FOR FLOW OVER THE SLUPING TERRAIN ASSUME ALSO EQUIVALENT LENGTHS FOR THE SCOPING TENEAUN AT THE SIDES OF THE DAM AND CORRESPONDING FROM FORMULAS TO APPROXIMATE THE OVERFLOWS AS FOLLOWS: NOTE: C.E. SCALED ON NEW HAVEN WATER CO. RECORD DWGS. (6/5/15) BY HACK IN PRAIR CALL. (SCALE 1:40'). CONN D.E.P. WATER LESONALLS ALSO GIVES L=800'; N.H.W. S. RECORD SMEET GIVES HOWEVER, L=±1000' JUCK. THE SPILLINGY; J.W.COME L=760! Consulting Engineers | Project Now-FEDE | NAL DAMS INSPECTION | Sheet <u>D- 6</u> of | |------------------|-----------------------------|----------------------| | Computed By Hell | Checked By | Date 5/24/11 | | Field Book Ref | Other Refs. CE # 27-660. KA | Revisions | LAKE DAWSON DAM 3, 6 - Contd) OUTFLOW KATING CULVE: THERE FORE THE TOTAL OVERSLING RATING CUEVE, MY BE APPROXI- WHERE GS, SO AND GREE ART THE FROME OVER THE SPICEORY, DAMIAND SCOPING TENRAIN AT THE SIDES OF THE DAM, PENECTUTCY. THE CUTFION KATING CURVE IS PLOTTED ON NEXT MAE. C) SPILLWAY CAPACITY TO TOP IT EMBAUK MENT (EL. 166.8'MSL = 163.5 MM) NOTE: IF THE FLASHBOARDS ARE INSTALLED (C=3.3) THE SPILLWAY CAPACITY TO TOP OF EMBANKMENT WILL NOT BE ACTUALLY REDUCED BECAUSE OF STS COLLAPSE AT A DESIGN WEAD OF 2' (i.e. 4.5'ABOVE THE STRY CKEST). THE DISCURRESE AT THE FAILURE SE THE FLISHBOARDS WILL BE (2)1000 CFS. OPENATION WITH FLASHBOARDS WILL REDUCE, HOWEVER, THE SURTHALSE STURINGE CAPACITY OF THE RECERVOIR. #### Consulting Engineers | Project_ | NON- FEDERAL DAM | S INSPECTION | Sheet <u>D-7</u> of 16 | |-----------|------------------|--------------------------|------------------------| | | By HU | Checked By | Date 5/24/79 | | Field Boo | | Other Refs. CE#27-660-KA | Revisions | LAKE DAWSON DAM - Contd) OUTFLOW KATING C'VEVE ^{*} NOTE: OPERATION OF THE SPILLWAY WITH TRASHBOARDS JE DISCONTINUED (NEWHAVEN) WATER (6.) SPILLWAY COEST ELEV. 158.3' USL = 155'NHW MSL (USCES DOTUM) = MHW (NEW HAVEN KATEL G. DATUM) + 3.3' D-7 Consulting Engineers | Project NON - FEDERAL L | MUS TNSPECTION | Sheet 2: 5 of 16 | |-------------------------|------------------------------|------------------| | Computed By Hu | Checked By <u>~ ½ & </u> | Date 5/25/19 | | Field Book Ref | Other Refs. CE #27-660-KA | Revisions | LAKE DAWSON DAY 3-Cont'd) SURCHARGE AT PEAK JAVELOW d) SURCHANGE HEIGHT TO PASS (Qp): 4) EFFECT OF SURCHARGE ON MAXIMUM PROBABLE DISCHARGES (OUTIZEW) a) KESERVOIR (LAKE) AREA @ [ZOW LINE: "A = 61.1 M (W/o FEASURONUS) ASSUME AUS LAKE AREA WITHIN EXPECTED SURPHANCE: Am 76 th *SEE "STORAGE" pp. 2 = 3 OF THESE COMPUTATIONS. b) ACSUME NORMAL POOL LEVEL (2) 0.5' ABOVE SPILLING CLEST (EL. 158.8 mg) C) WATERSHED AREA: DA. = 13.4 so mi (See p. 1) d) DISCHAUGE (Up) AT VARIOUS HYPOTHETICAL SURGHAUGE ELEVATIOUS: FROM APPROXIMATE STORAGE KOUTHG NED-ME GUIDELING: (19 MAY 120-BABLE K'U. IN NEW ENGLAND): #### Consulting Engineers | Project NON FEUTRAL A | DARS INSPECTION | Sheet 0-1 of 16 | |-----------------------|--------------------------|-----------------| | Computed By \\ | Checked By Ct of | Date 5/35/99 | | Field Book Ref | Other Refs. CE#27-660-KA | Revisions | LAKE DAMISON DAM 4,d-Ponta) EFFECT OF SURCHANGE STORAGE ON PEAR CUTTIONS: : FOR THE PREVIOUS HYPOTHETICAL SURCHINGES: $$H = 9'$$ $Q_{p} = |9|00^{crs}$ $S_{p}' = 9|00^{crs}$ $H = 4'$ $G_{p} = |9|00^{crs}$ $S_{p}' = |800^{crs}$ ALSO, FOR $H = 0.5'$; $G_{p} = 20|00^{crs}$ AND $G_{p}' = 10000^{crs}$ e) PEAK OVIFLOW (AB) USING NEO-ACE GUIDELINGS "SURCHANGE SONAGE KOUPAG" AUTENNITE METHOD (See p. 7 OF THESE CLAIMS): $$Q_{13} = 19000^{5FS}$$ $H_{3} = 10.2'$ FOR $Q_{p} = PMF$ $Q_{13}' = 9200^{6FS}$ $H_{3}' = 8.1'$ FOR $Q_{p}' = 1/2PMF$ TT SHOULD BE NOTED THAT LAKE DAWSON'S SURCHARGE SORAGE HAS KELAILVELY LITTLE EFFLOT ON THE REDUCTION OF THE TEST FACUL PEAK JNFLOW. IF THE FLASHSOANDS ARE REINSTALLED, ACCUMING THAT FAILURE DECURS AS DESIGNED, AT A 2'HEAD, THE SPILLWAY FUL CAPACITY WILL BE RESTORED (SEE P.Y) MITH THE DAM STILL HAVING A REMONABLE FREEBONED. IF THE TEST FLOOD FOR OVERATION WITH FLASHBOAIDS IS ASSEMBLY REACHING THE RESERVOIR AT AN ASSUMED NORMAL POOL, SAY, O.S' ABOVE THE TOP OF THE FLASHBOANDS (IR. S'ABN'E THE PILOWAY (REST), THE WADITIONS WILL BE SIMILAR TO THOSE ANA LIZED, ENCEPT FOR A RELATIVELY SMALL REDUCTION OF SURSHMAGE STONAGE (21-TO ACET). THEREFORE, THE EXPECTED INCREASE IN PEAK CONTAIN (Off) AND CARRESTANDING SURCHARGE (H3) FOR CAMPITIONS W/PLANE. IS MECKERS. D-9 Consulting Engineers | Project NON FEOTUAL | DAMS INSPECTICAL | Sheek2-10 of 16 | |---------------------|---------------------------|-----------------| | Computed By Hell | Checked By | Date 5/25/29 | | Field Book Ref. | Other Refs. CE #27-660-KA | Revisions | LAKE DAWSON DAM 4 Cout'd) EFFECT OF SUNCHARGE STORAGE ON PEAK BUTTION 4) SPILLWAY CAPACITY KATIO TO OUTFLOW SPILLWAY CAPACITY TO TOP OF EMBRURMENT: 95=9900 CPS SPILLWAY CAPACITY IS (+) 52 % THE OUTFLOW & PAIF AND (5) 110%. THE OUTFLOW & 1/2 PAIF. 5) SUMMARY: Pp = 1/2 PMF = 10000 9/ = 1200 as C) SPILLWAY HAR. CAPACITY & SS = 9900 CH DR, (1)52% OF OR AND (1)110% OF Q'A THEREFORE, AT SOF = PUF, THE DAM IS OVERTONNED (1) 1.7' (W.S. ELEV. 168.5'MSL = 165.2'MNW) OR, TO A SURCHARGE OF (3)10.2' ABOVE THE SPILLWAY CREST. AT A TEST FLOOD OF, = 1/2 PMF, THE SPILLWAY MAY PASS THE OUTFLOW WITH A FREEDOAW OF (+) D.A' (M.S.EL.166.4'4SL = 163.1'MHW) OR, TO A SURCHARGE OF (±)8.1'ABOVE THE SPILLWAY CREST. SIMILAR OVERFLOWS SURCHARGES ARE EXPECTED FOR THE OPERATIONS OF THE SYKLMAY WITH FLASHBOARDS. | | Cahn | Engineers | Inc. | |--|------|-----------|------| |--|------|-----------|------| Consulting Engineers | Project NON TEDERAL DAMS | Nepronia | Sheet <u>0-//</u> of/6 | |--------------------------|--|------------------------| | Computed By HUL | Checked By <u>\(\mathcal{Z}\(\circ\)\\</u> | Date 5/22/79 | | Field Book Ref | Other Refs. CE # 27-660-KA | Revisions | LAKE DAWSON DAM - II) DOWNSTREAM FAILURE HAZARD - 1) PEAK FLOOD AND STAGE IMPREDIATELY % FURNI DAM: - a) BREACH WIDTH: - () MID HEIGHT (3) ELEV. 142.8'MSL (139.5'MWW) (166.8 48 = M2.5'MSL) *SEE HERNT "P.3 OF TRESE COMPS. - : (i) APPROX. MID-HEKHT LENGTH: L=600' ((1) C.E. HEASURE ON M. PIEME'S Zare Dowson Dan' Sowy Noove Har Junta P : iii) BEEACH WIDTH (SEE NED-ACE % DAM FORVEE GUIDEUNES): W=0.4 × 600 = 240' : Assume Wb = 240' b) PEAR FAILURE OUTELOW (Op.) ASSUME SURCHARGE TO TOP OF DAM (EMBANKMENT); THEREFORE, - i) HEIGHT AT TIME OF FAILURE: You 47.5' (SEE p. 3 OF THEIR COMM.) - ii) SPILLWAY DISCHANGE: GS. 9900CFS - (4) BREACH OUTFLOW (P): 9 = 8 W V9 4 = 132, 100 ax W) PEAK FAILURE OUTFLOW (Pp): Q1 = 05+ 9 = 142000 CRS C) FLOOD WAVE HEIGHT IMMEDIATELY % FROM DAM: YãO. 44 % = 21' D-11 Consulting Engineers | Project NOW - FEDERA | Sheet D-/2 of 16 | |
----------------------|---------------------------|--------------| | Computed By HUL | | Date 5/23/79 | | Field Book Ref | Other Refs. CE #27-660-KA | Revisions | LAKE DAWSON DAM 2) ESTIMATE OF The DAM FAILURE CONDITIONS AT IMPACT AREA: (SEE NED-ACE GUIDELINES FOR ESTIMATING DE DAM FAILURE HYDROCKAPHS) LAKE DAWSON IS LOCATED (±) I MI " FROM KONOLDS POND. THE CHANNEL BETWEEN THE TWO RESERVOIRS IS A YEAY WIDE, LOW, SWAYY AREA WHICH EXCEPT PERHIPS FOR THE FIRST 1000; SLOPES YEAY GENTLY INTO KONOLDS POND. THE REFORE, BECAUSE OF THE LARGE STORAGE CAPACITY OF THE VALLEY CONNECTING THE RESERVOIRS (ACTUALLY SURCHARGE STORAGE OF KONOLDS PUND) A SIMPLIFICATION WILL BE MADE BY DALY ROUTING THE LAKE DANSON'S DAY FAILURE FLOOD FLOW THROUGH KONOLDS POND. IT IS OBSERVED THAT ALTHOUGH SOME ATTENUATION OF THE FLOOD FLOW) IS EXPECTED, DUE TO STORAGE IN THE STEEPER (2) ISOO' V/S REACH, THE NET EFFECT ON THE STAGE Y/S THUMBONDOS POND WILL BE NEGLIGEABLE BECAUSE OF THE VERY LARGE SURCHARGE STURAGE CAPACITY OF THIS POND. - a) W.L. RAISE AND OUTFLOW AT KONOLOS POND BECAUSE OF FAILURE OF LAKE DANSON DAM: - () YOLUME OF STORAGE AT TIME OF FAILURE (DAWSON): S= 1540 (SOE P. 2 OF THESE COMPUTATIONS RESERVOIR FULL TO TOP OF MAY) - ii) ASSUMED PEAK INFLOW TO KONOLUS POND. OP = 142000 CES - (ii) KANOLOS POND DATA (FRUM C.E. FIELD OB; ENVATIONS ON \$/22/79) KONOLOS POND DAM IS AN EARTH EMBANKHENT (+)300'LONG, 24-CLUDING A 60'LONG CONCRETE TRAPEZONDAC BROADCRESTED SILL D-17 | Sann Engineers Inc. | Consulting Engineers | |-------------------------------------|------------------------| | oject NOW - FERENAL DAMS JNSPECTION | Sheet <u>D-/3</u> of16 | | emputed By 404 Checked By 266 | Date 5/23/74 | Other Refs. CE #27-660-KA LAKE DAWSON DAMA ield Book Ref. 2, a - Cont'd) % DAM FAILURE CONDITIONS - (KONOLS POND DATA) SPICLWAY WITH (+) I'DENTH TO THE TOP OF THE DAM. THE EMBANLATUT SHOWS SIGHE OF SCOUR PRUBARLY CAUSED BY OVERTONING. Revisions FOR THE PURPOSE OF THIS CALCULATION THE SPICEWAY COMELY WILL BE JGAONED AND THE FULL LENSIH OF THE DAM PLUS PURTIONS OF THE ADTACENT TERRAIN WILL BE CONSIDERED AS THE OYEILFLOW JECTION OF KONDLAS POND. ASJUMING WL ELEV. 83 'MIL (USAL, NEW HAUFN, CT. GUADRANGLE INFET) AN THE OVERFLOW SLEVATION, THE TERRAIN AT THE RIGHT SIDE OF THE DAM SCUPES TO ELEY. 90'MSL W (3) 150' AND THEN, GRADUALLY RAISES TO ELEV. 100'USL IN (3) 1250'. TO THE LEFT, THE TERRAIN RISES SHARPLY TO ELEV. 90' MIL AND THEN, GRADUALLY, TO ELEV. 100 ML IN (1) 900! THE POND STORAGE FOR SURCHARGES ABOVE ECEN. SE'ME ESTIMA-TED FROM AREA MEASURES AT YARIOUS CONTOUR ECEVATIONS ON THE U.S.G.S. NEW HAVEN, CT. GUADRANGLE (1:24000) JS PLOTTED AN NEXT PAGE. ASSUME A DISCHARGE COEFFICIENT C=30 FOR THE ENTINE OVERFLOW SECTION AND EQUIVALENT LENGTHS (AND CORRESPONDING DISCHARGE) FOR THE SCOPING PORTIONS OF TERRAN, AS FOLLOWS: > L'R = 3 x150 = 100 (CONSTANT) : Q' = 300 H 3/2 FUR THE T'RISE TO THE KIGHT OF THE DIM L" = 2 (1250)(4-7) :: GR = 250 (4-7) 1/2 FOR THE CONTINUAL; SLOGING TERRAIN TO THE RIGHT. D-13 #### Consulting Engineers | Project NON FEDERAL DAMS | INSPECTION | Sheet <u>D-14</u> of 16 | |--------------------------|----------------------------|-------------------------| | Computed By Hell | Checked By | Date 5/23/70 | | Field Book Ref. | Other Refs. CE \$27-660-K4 | Revisions | LAKE DAWSON DAM 2, a - Conta) % DAM FAKURE CONDITIONS - (KONOLS POND DATA) " THE KONDLE POND OUTFLOW CAN BE APPROXIMATED BY: (ii) HONOLS POND SUNCHANGE STORGE AND OVERFLOW RATING CULVES : Consulting Engineers | Project NON-FEDERAC DAM. | Sheet | | |--------------------------|----------------------------|--------------| | Computed By HU | Checked By ARE | Date 5/23/79 | | Field Book Ref. | Other Refs. CE # 27-660-KA | Revisions | LAKE DANISON DAM 2-Contd) P/s DAM FAILURE CONDITIONS b) KONOLDS POND W.L. AND OUTFLOW THE OVERFICOU WILL BE ESTIMATED FOLLOWING A SIMILAR PROCEOURE TO THAT USED IN ROUTING THE PUF TEST FLOOD THEOUGH LAKE DAWSON (See pp. 7-9 of these (OM.:) C) DISCHARGE (OR) AT KARIOUS HYPOTHETICAL SURCHARGES (KONOLOS): ii) KONOLOS POND OUTFLOW (OR) AND SURCHARGE (H3): THENEFORE, UPON TAMUNE OF LAKE DAWSON DAM, KONDLOS PAND DAM WOULD BE OVERTOPPED BY APPROX. 7' (2)E1.93'MSL) WITH A RESULTING OUTFLOW OF (2) BB = 32000 CRS TO THE DOWNSTREAM IMPACT AREA ALDENG THE WEST KIVER. Consulting Engineers | Project NON TEDERAL | DIMS INSPECTION | Sheet 2)-16 of 16 | |---------------------|---------------------------|-------------------| | Computed By Hu | Checked By | Date 5/23/19 | | ield Book Ref | Other Refs. CE #27-660-K4 | Revisions | LAKE DAWSON DAM 3) SULLARY 1) PEAK FAILURE OUTFLOW: Gy = 142000 45 10= 21' b) KONULOS PONO DAM OVERFRAN : 47 = 32000 CAS SURCHARGE (AMPROX. ONERTOPPING) OF KNULDS BOW DAM: H3 = 9' THEREFORE, FAILURE OF LAKE DAWSEN DAM MAY AFFECT JUNEANS OF PS, THE WATER FILTRATION PUNT (F.F. ELEY (3)135'MSL) AND SUBSE-COUENTLY, LOW HOUSING AND BUILDINGS ALONG THE SHORE ST KONOLDS POND. THE KONOLDS POND DAM MAY BE OVERTOPPED BY (3) 9'MD WOUDDISCHARGE INTO THE PS CHANNEL (HEAVILY URBANIZED WITH JOW NOVSING) WITH A PEAK FLOOD CF (3) 32000 CFS. #### PRELIMINARY GUIDANCE FOR ESTIMATING #### MAXIMUM PROBABLE DISCHARGES IN PHASE I DAM SAFETY INVESTIGATIONS New England Division Corps of Engineers March 1978 ### MAXIMUM PROBABLE FLOOD INFLOWS NED RESERVOIRS | | _ | | | | |----------|------------------|---------|---|-----------------| | | Project | 9 | D.A. | MPF | | | | (zfs) | (sq. mi.) | cfs/sq. mi. | | 1. | Hall Manday By | | • | | | 2. | | 26,600 | 17.2 | 1,546 | | 3. | | 15,500 | 9.25 | 1,675 | | 3.
4. | | 158,000 | 97.2 | 1,625 | | 5. | TOUR DIOOK | 9,000 | 5.7 | 1,580 | | ٦. | Black Rock | 35,000 | 20.4 | 1,715 | | 6, | Venezale P | | | -,, | | | | 20,700 | 12.0 | 1,725 | | 7. | | 26,400 | 16.4 | 1,610 | | 8. | | 47,000 | 50.0 | 940 | | 9. | | 61,000 | 55.0 | 1,109 | | 10. | Conant Brook | 11,900 | 7.8 | 1,525 | | | Wantaha ang | | | .,,,, | | 11. | | 160,000 | 162.0 | 987 | | 12. | Littleville | 98,000 | 52.3 | 1,870 | | 13. | Colebrook River | 165,000 | 118.0 | 1,400 | | | Mad Kiver | 30,000 | 18.2 | 1,650 | | 15. | Sucker Brook | 6,500 | 3.43 | 1,895 | | • | | | • • • | 1,075 | | 16. | | 110,000 | 126.0 | 873 | | 17. | North Hartland | 199,000 | 220.0 | 904 | | 18. | L | 157,000 | 158.0 | 994 | | 19. | Ball Mountain | 190,000 | 172.0 | | | 20. | Townshend | 228,000 | 106.0(278 total | 1,105
.) 820 | | | | • | 10010(210 60641 | ., 620 | | 21. | Surry Mountain | 63,000 | 100.0 | 630 | | 22. | Otter Brook | 45,000 | 47.0 | 957 | | 23. | | 88,500 | 175.0 | 5 05 | | 24. | East Brimfield | 73,900 | 67.5 | 1.095 | | 25. | Westville | 38,400 | 99.5(32 net) | | | | •• | • | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1,200 | | 26. | West Thompson | 85,000 | 173.5(74 net) | 1,150 | | 27. | Hodges Village | 35,600 | 31.1 | 1,145 | | 28. | Buffumville | 36,500 | 26.5 | 1,377 | | 29. | Mansfield Hollow | 125,000 | 159.0 | 786 | | 30. | West Hill | 26,000 | 28.0 | 928 | | | | • • • | 20,0 | 720 | | 31. | Franklin Falls | 210,000 | 1000.0 | 210 | | 32. | Blackwater | 66,500 | 128.0 | 520 | | 33. | Hopkinton | 135,000 | 426.0 | | | 34. | Everett | 68,000 | 64.0 | 316 | | 35. | MacDowell | 36,300 | 44.0 | 1,062 | | | | •••• | 77 (1) | 825 | # MAXIMUM PROBABLE FLOWS BASED ON TWICE THE STANDARD PROJECT FLOOD (Flat and Coastal Areas) | | River | (cfs) | D.A.
(sq. mi.) | (cfs/sq. mi.) | |----|----------------------|--------|-------------------|---------------| | 1. | Pawtuxet River | 19,000 | 200 | 190 | | 2. | Mill River (R.I.) | 8,500 | 34 | 500 | | 3. | Peters River (R.I.) | 3,200 | 13 | 490 | | 4. | Kettle Brook | 8,000 | 30 | 530 | | 5. | Sudbury River. | 11,700 | 86 | 270 | | 6. | Indian Brook (Hopk.) | 1,000 | 5.9 . | 340 | | 7. | Charles River. | 6,000 | 184 | 65 | | 8. | Blackstone River. | 43,000 | 416 | 200 | | 9. | Quinebaug River | 55,000 | 331 | 330 | # ON MAXIMUM PROBABLE DISCHARGES - STEP 1: Determine Peak Inflow (Qp1) from Guide Curves. - STEP 2: a. Determine Surcharge Height To Pass "Qp1". - b. Determine Volume of Surcharge (STOR1) In Inches of Runoff. - c. Maximum Probable Flood Runoff In New England equals Approx. 19", Therefore $$Qpz = Qp1 \times (1 - \frac{STOR1}{10})$$ - STEP 3: a. Determine Surcharge Height and "STOR2" To Pass "Qp2" - b. Average "STOR1" and "STOR2" and Determine Average Surcharge and Resulting Peak Outflow "Qp3". #### SURCHARGE STORAGE ROUTING SUPPLEMENT - STEP 3: a. Determine Surcharge Height and ''STOR2'' To Pass ''Qp2'' - b. Avg ''STOR1'' and ''STOR2'' and Compute ''Qp3''. - c. If Surcharge Height for Qp3 and "STORAVG" agree O.K. If Not: - STEP 4: a. Determine Surcharge Height and "STOR3" To Pass "Qp3" - b. Avg. "Old STORAVG" and "STOR3" and Compute "Qp4" - c. Surcharge Height for Qp4 and "New STOR Avg" should Agree closely #### SURCHARGE STORAGE ROUTING ALTERNATE $$Q_{p2} = Q_{p1} \times \left(1 - \frac{STOR}{19}\right)$$ $$Q_{p2} = Q_{p1} - Q_{p1} \left(\frac{STOR}{19} \right)$$ FOR KNOWN Qp1 AND 19" R.O. EL. ## "RULE OF THUMB" GUIDANCE FOR ESTIMATING DOWNSTREAM DAM FAILURE HYDROGRAPHS STEP 1: DETERMINE OR ESTIMATE RESERVOIR STORAGE (S) IN AC-FT AT TIME OF FAILURE. STEP 2: DETERMINE PEAK FAILURE OUTFLOW (Qp1). $$Qp_1 = \frac{8}{27} W_b \sqrt{g} Y_0^{\frac{3}{2}}$$ **W**b[±] BREACH WIDTH - SUGGEST VALUE NOT GREATER THAN 40% OF DAM LENGTH ACROSS RIVER AT MID HEIGHT. Yo = TOTAL HEIGHT FROM RIVER BED TO POOL LEVEL AT FAILURE. STEP 3: USING USGS TOPO OR OTHER DATA, DEVELOP REPRESENTATIVE STAGE-DISCHARGE RATING FOR SELECTED DOWNSTREAM RIVER REACH. **STEP 4:** ESTIMATE REACH OUTFLOW (Q_{p2}) USING FOLLOWING ITERATION. - A. APPLY Q_{p1} TO STAGE RATING, DETERMINE STAGE AND ACCOPMANYING VOLUME (V₁) IN REACH IN AC-FT. (NOTE: IF V₁ EXCEEDS 1/2 OF S, SELECT SHORTER REACH.) - B. DETERMINE TRIAL Qp2. $$Qp_2(TRIAL) = Qp_1(1 - \frac{V_1}{S})$$ - C. COMPUTE v_2 USING Q_{p2} (TRIAL). - D. AVERAGE V_1 AND V_2 AND COMPUTE Q_{p2} . $Qp_2 = Qp_1 \left(1 - \frac{V_{max}}{S}\right)$ STEP
5: FOR SUCCEEDING REACHES REPEAT STEPS 3 AND 4. **APRIL 1978** #### APPENDIX E INFORMATION AS CONTAINED IN THE NATIONAL INVENTORY OF DAMS £ - PRV/FED BOWER CAPACITY POWER CAPACITY PROFILED PROFILED COLUMNING THE PROPERTY PROFILE 4000 31AUG79 POPULATION FEO R CT WATER RESOURCES NEW MAVEN WATER COMPANY MAINTENANCE PROMETANA (MI.) LATITUDE LONGITUDE WEST! 4122.0 7258.7 AUTHORITY FOR INSPECTION CONSTRUCTION BY DIST 1080 NED NAME OF IMPOUNDMENT INVENTORY OF DAMS IN THE UNITED STATES CT MATER RESOURCES NEAREST DOWNSTREAM CITY - TOWN - VILLAGE PL 92-367 OPERATION • LAKE DAMSON WOODBRIDGE WSPECTION DATE DAY | MO YR REGULATORY AGENCY 01MAY79 ENGMÉERING BY NAME LUCIAN A TAYLOR CT WATER RESOURCES REMARKS REMARKS • **S**2 LAKE DAMSON DAM CONSTRUCTION S OF DAM PURPOSES RIVER OR STREAM 21-#ITH CONCRETE COREMALL HAS CENETH TYPE WINTH DISCHARGE POPULAR NAME NEW HAVEN WATER COMPANY € **MSPECTION BY** DEAR ETED CT MATER RESOURCES 1890 CAHN ENGINEERS INC HEST RIVER € 100 OWNER 9 TYPE OF DAM 03 960 DIVISION STATE COUNTY CT 000 07 ூ REPG 3